DETAIL SPECIFICATION MERCURY CAPSULE NO. 2 CONFIGURATION SPECIFICATION (MERCURY-REDSTONE NO. 1) (Title Unclassified) REPORT 6603-2 COPY NO. 100 The cranage of cr (SASA-C.-137390) MERCURY CARROLL UMBER 2 CCAFIGURATION RESCIPICATION (MERCURY-REDSTORE to. 1) (MCDORDALL Aircraft Co.) 129 p 174-73874 Unclas 33620 N- 95-798 CLASSIFICATION CHANGE Control No. C-34401 2 June 1960 DATE 6 February 1961 By authority of CROVE DOWDER inter MERCURY CAPSULE NO. 2 efto! CONFIGURATION SPECIFICATION (MERCURY-REDSTONE NO. 1) (Title Unclassified) 6603-2 COPY NO. 102 REPORT . 5605308 MIDONNELL Sircraft Corporation St. Louis mo. This material contains a formation affecting the national defense of the United Stars within the meating of the Espionage Laws, Title 18 U.S.C., Sections 793 and 794. The transmission or revelation of which in any manner to an unauthorized person is prational by law. | SUBMITTED UNDER | National Aeronautics and Space Administration | |-------------------|---| | CIVASA | Contract NAS 5-59 | | PREPARED BY R. R. | D. Korando Freb. 6, 1961 Orefs E. M. Flesh | | APPROVED BY R. | S. Chase for APPROVED BY | | DATE | 2 June | 1960 | |------|--------|------| |------|--------|------| MCDONNELL Sircraft Corporation REVISED 6 February 1961 | _ | U | • | |---|----------|---| | | S. MISSO | | | PAGE | j | |--------|--------| | REPORT | 6603-2 | MODEL Mercury Capsule REVISED __ # TABLE OF CONTENTS | TITLE | PAGE NO. | |--|--| | | | | SCOPE AND CLASSIFICATION Scope | 1
1
1 | | APPLICABLE SPECIFICATIONS AND OTHER PUBLICATIONS | | | References Process Specifications Contract Change Proposals | 3
3
3
5 | | REQUIREMENTS | 7 | | Characteristics Weight and Balance Gross Weight | 7
7
7 | | Effective Launch Weight Coast Phase Weight | 7
7 | | Abort Weight
Impact Weight | 7
7
7 | | · · | 8 | | Configuration Selection of Materials | 11
11
12 | | Fabrication Interchangeability and Replaceability | 12
12 | | Identification and Marking Extreme Environmental Requirements | 12
12
12 | | Lubrication
Reliability | 14
14 | | Aerodynamic and Hydrodynamic Considerations
Structural Design Criteria | 15
15 | | Capsule Description Construction Entrance Hatch Emergency Exit Windows and Shields Antenna Fairing Antenna Cover | 16
16
16
16
16
17
17 | | | SCOPE AND CLASSIFICATION Scope Mission APPLICABLE SPECIFICATIONS AND OTHER PUBLICATIONS References Process Specifications Contract Change Proposals REQUIREMENTS Characteristics Weight and Balance Gross Weight Effective Launch Weight Coast Phase Weight Re-entry Weight Abort Weight Impact Weight Weight and Balance Summary General Description Configuration Selection of Materials Fabrication Interchangeability and Replaceability Finish Identification and Marking Extreme Environmental Requirements Lubrication Reliability Aerodynamic and Hydrodynamic Considerations Structural Design Criteria Capsule Description Construction Entrance Hatch Emergency Exit Windows and Shields Antenna Fairing | R-1 | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | | PAGE | <u>ii</u> | |--------|-----------| | REPORT | 6603-2 | REVISED _____ REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule | PARAGRAPH | TITLE | PAGE NO. | |--|--|--| | 3.6
3.6.1
3.6.2
3.6.3 | Heat and Micrometeorite Shielding Forebody Heat Protection Afterbody Heat Protection Micrometeorite Protection | 18
18
18
18 | | 3.7 | Booster Adapter | 19 | | 3.8
3.8.1
3.8.2
3.8.2.1
3.8.2.2
3.8.3
3.8.4.1
3.8.4.1
3.8.4.5
3.8.4.5
3.8.4.5
3.8.4.5 | Crew Station Deleted Consoles Left-Hand Console Right-Hand Console Instrument Panel Instrumentation and Displays Clock Simulator Angular Rate and Attitude Indication Acceleration Indication Telelight Sequence and Warning System Dead Reckoning Earth Path Indication Switches and Handles Lighting | 20
20
20
20
21
21
23
23
24
26
26
28 | | 3.9
3.9.1 | Capsule Environmental Control Environmental Control System | 29
29 | | 3.10
3.10.1.1
3.10.1.2
3.10.2
3.10.3
3.10.3.1
3.10.3.2
3.10.3.3
3.10.3.4 | Stabilization Control Subsystem Automatic Stabilization and Control System Modes of Operation Sequence of Operation Horizon Scanner System Reaction Control System Automatic Control System Manual Control System Operation Tanks | 30
30
30
30
31
31
32
32
32
33 | | 3.11
3.11.1
3.11.2
3.11.3
3.11.4 | Retrograde Rocket System Description Installation Ignition Posigrade Rocket System | 35
35
35
35
36 | | DATE_ | 2 June | 1960 | |-------|--------|------| |-------|--------|------| ST. LOUIS, MISSOURI REVISED REVISED MODEL Mercury Capsule | PARAGRAPH | TITLE | PAGE NO. | |------------|---|------------| | 3.12 | Escape System | 37 | | 3.12.1 | Description | 37 | | 3.12.2 | Escape Rocket | 37 | | 3.12.3 | Pylon Jettison Rocket | 37 | | 3.12.4 | Escape System Performance | 38 | | 3.12.5 | Escape System Sequence | 38 | | 3.12.5.1 | Normal Mission (Redstone) | 38 | | 3.12.5.2 | Aborted Missions | 40 | | 3.12.5.2.1 | Abort Initiation | 40 | | 3.12.5.3 | Abort Sequence Off the Pad and Prior to | 41 | | | Tower Separation | , | | 3.12.5.4 | Abort Sequence After Tower Separation | 42 | | 3.13 | Electrical Power Supply System | 111 | | 3.13.1 | Main Power Supply | ታ ታ | | 3.13.2 | Standby Power | 44 | | 3.13.2.1 | Isolated Power | 45 | | 3.13.3 | A.C. Power System | 45 | | 3.13.3.1 | Main A.C. Power System | 45 | | 3.13.3.2 | Standby A.C. Power | 45 | | 3.13.4 | Electrical Connections | 45 | | 3.13.4.1 | Umbilical Connections | 45 | | 3.14 | Communications Systems | 49 | | 3.14.1 | Two-way Voice Communications | 49 | | 3.14.1.1 | Audio Center | 50 | | 3.14.2 | Command Receivers and Decoders | 50 | | 3.14.3 | Telemetry | 50 | | 3.14.3.1 | Low Frequency Telemetry Transmitter | 50 | | 3.14.3.2 | High Frequency Telemetry Transmitter | · 51 | | 3.14.3.3 | Telemetry Power Supply | 51 | | 3.14.3.4 | Telemetry Line Filter | 51 | | 3.14.4 | Transponders and Beacons | 51 | | 3.14.4.1 | C-Band Beacon | 51 | | 3.14.4.2 | S-Band Beacon | 51 | | 3.14.4.3 | Recovery Aids | 51 | | 3.14.4.3.1 | HF/UHF Rescue Beacon | 51 | | 3.14.4.3.2 | Rescue Voice Communications | 52 | | 3.14.5 | Communications Control Panel | 52 | | 3.14.6 | Antennas | 52 | | 3.14.6.1 | C and S-Band Antenna System | 52 | | 3.14.6.2 | Biconical Antenna | 53 | | • | | | | DATE | 2 June 1960 | |------|-------------| |------|-------------| MIDONNELL Surgest Corporation | PAGE |
iv | |--------|------------| | REPORT |
6603-2 | REVISED _____ REVISED __ ST. LOUIS, MISSOURI MODEL Mercury Capsule | PARAGRAPH | TITLE | PAGE NO. | |------------|---|----------| | 3.14.6.2.1 | Multiplexer | 53 | | 3.14.6.3 | UHF Desdent Antenna Array | 53 | | 3.14.6.4 | HF Rescue Antenna System | 53 | | 3.14.6.5 | HF Diplexer | 53 | | 3.14.7 | Coaxial Switches | 53 | | 3.14.8 | Coaxial Cables and Connectors | 54 | | 3.14.0 | CONTAI Caples and Counectors | 74 | | 3.15 | Recording Equipment | 55 | | 3.15.1 | Cameras | 55 | | 3.15.2 | Tape Recorder | 56 | | 3.15.2.1 | Commutated Data Recording | 56 | | 3.15.2.2 | Playback Tape Recorder | 56 | | 3.15.3 | Cosmic Ray Film Pack | 57 | | 3.15.4 | Data Programmer | 57 | | 3.15.5 | Sound and Vibration Measuring Systems | 57 | | 3.15.6 | Voltage Controlled Subcarrier Oscillators | 57 | | 3.15.6.1 | Compensating Oscillators | 57 | | 3.15.6.2 | Mixer Amplifiers | 57 | | 3.17.0.2 | teres Ambres for a | | | 3.16 | Navigational Aids | 59 | | 3.16.1 | Periscope | 59 | | 3.16.1.1 | Periscope Controls | 60 | | 3.17 | Landing and Post-Landing Systems | 61 | | 3.17.1 | Landing System | 61 | | 3.17.1.1 | Drogue Parachute System | 61 | | 3.17.1.2 | Main Parachute System | 61 | | 3.17.1.3 | Pilot Parachute | 62 | | 3.17.1.4 | Reserve Parachute | ,63 | | 3.17.2 | Post-Landing System | 63 | | 3.17.2.1 | SOFAR Bomb | 63 | | 3.17.2.2 | Dye Marker | 63 | | 3.17.2.3 | Smoke Generator | 64 | | 3.17.2.4 | Recovery Flashing Light | 64 | | 3.17.2.5 | Impact Sensor | 64 | | 3.11.5.7 | impact Sensor | | | 3.18 | Handling Provisions | 65 | | 3.19 | Support Equipment | 65
65 | | 3.20 | Pyrotechnics | 65 | | 4.0 | QUALIFICATION | 65 | | 4.1 | MAC QUALIFICATION | 65 | | | | | | DATE | 2 | June | 1960 | | |------|---|------|------|--| | レつにし | | | | | REVISED __ REVISED ____ MEDONNELL Surcraft Corporation | _ | | crazi | · | φοιαιιο | |-----|--------|-------|-----|---------| | ST. | LOUIS, | MISSO | URI | | | | | | | | | PAGE | | |------|--| | | | REPORT _____6603-2 MODEL
Mercury Capsule | PARAGRAPH | TITLE | PAGE NO. | |-----------|---|--| | 4.2 | NASA QUALIFICATION | 66 | | 5.0 | TESTING | 66 | | 5.1 | MAC TESTING | 66 | | 5.2 | NASA TESTING | 66 | | 6.0 | DEFINITIONS | 66 | | APPENDIX | | | | I-A | Government Furnished Equipment - Contractor Installed . | 67 | | I-B | Government Furnished Equipment - Government Installed | 67 | | I-C | Contractor Furnished Equipment - Contractor Installed | 68 | | | Item 1 - General Item 2 - Rocket Installations Item 3 - Airborne Equipment Item 4 - Electrical Item 5 - Automatic Stabilization and Control System Item 6 - Reaction Control System Item 7 - Communications Item 8 - Environmental Control System Item 9 - Instrumentation Item 10 - Landing and Post-Landing System Item 11 - Pyrotechnics | 68
73
74
77
92
93
97
99
110
115 | | DATE | 2 | June | 1960 | |------|---|------|------| | DAIL | | | | REVISED - REVISED _ MIDONNELL Surcraft Corporation ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule TABLE OF FIGURES | FIGURE | TITLE | PAGE NO. | |------------|--|----------| | 1 | General Arrangement | 6 | | 2 | Atmospheric Properties | 13 | | 3 | Reaction Control System | 34 | | 4 | Sequential Schematic | 43 | | 5 a | D.C. Power Control System | 47 | | 5b | D.C. Power Control System | 48 | | 6 | Basic Instrumentation System Block Diagram | 58 | | DATE 6 February 1961 M | DONNELL Surcraft Corporation | PAGE | vii | |------------------------|------------------------------|-------------|------------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603-2 | | REVISED | CONTRACT | MODEL Mercu | ry Capsule | ### INDEX OF PAGES The pages of this report currently in effect are listed below in numerical order. The date listed after the page number identifies the latest revision affecting that page. | Page No. | Date | Page No. | <u>Date</u> | |--------------------------------------|-------------------|----------------|----------------| | Title | 2-6-61 | 20 | 0 ((3 | | a
i | Removed
2-6-61 | 30 | 2-6-61 | | ii | 6-2 - 60 | 31 | 6-2-60 | | iii | | 32 | 2-6-61 | | iv | 6-2-60
6-2-60 | 33
34 | 2-6-61 | | | | 3 4 | 2-6-61 | | v
vi | 6 -2- 60 | 35
36 | 2-6-61 | | | 6 -2- 60 | 30
27 | 2-6-61 | | vii | 2-6-61 | 37 | 2-6-61 | | viii | 2-6-61 | 38 | 2-6-61 | | 1 | 2-6-61 | 39 | 2-6-61 | | 2
3
4
5
6
7
8
9 | 6-2-60 | 40
ha | 2-6-61 | | 5 | 2-6-61 | 41 | 2-6-61 | | 4 | 6-2-60 | 42 | 2-6-61 | | 2 | 2-6-61 | 43 | 2-6-61 | | 5 | 6-2-60 | 1414 | 2-6-61 | | 7 | 2-6-61 | 45 | 6-2-60 | | 0 | Removed | 46 | 6-2-60 | | .9 | 2-6-61 | 47 | 2-6-61 | | 10 | 2-6-61 | 48 | 2-6-61 | | 11 | 6-2-60 | 49 | 6-2-60 | | 12 | 2-6-61 | 50 | 2-6-61 | | 13 | 6-2-60 | 51 | 6-2-60 | | 14 | 6-2-60 | 52 | 6-2-60 | | 15 | 2-6-61 | 53 | 2- 6-61 | | 16 | 2-6-61 | 54 | 6-2-60 | | 17 | 2-6-61 | 55 | 2-6-61 | | 18 | 6-2-60 | 56 | 2-6-61 | | 19 | 6-2-60 | 57 | 2-6-61 | | 20 | 2-6-61 | 58 | 2-6-61 | | 21 | 2-6-61 | 59 | 2-6-61 | | 22 | 6-2-60 | 60 | 6-2-60 | | 23 | 6-2-60 | 61 | 2-6-61 | | 24 | 2-6-61 | 62 | 2-6-61 | | 25 | 2-6-61 | 63 | 2-6-61 | | 26 | 2-6-61 | 64 | 2-6-61 | | 27 | 2-6-61 | 65 | 6-2-60 | | 28 | 2-6-61 | 66 | 6-2-60 | | 29 | 6-2-60 | 67 | 2-6-61 | | DATE 6 February 1961 | |----------------------| |----------------------| | PAGE |
vii | i | |------|---------|---| | | | | REVISED _ ST. LOUIS, MISSOURI <u>6603-2</u> REPORT __ REVISED . MODEL Mercury Capsule Date 6-2-60 6-2-60 6-2-60 2-6-61 2-6-61 2-6-61 2-6-61 2-6-61 2-6-61 2-6-61 2-6-61 2-6-61 6-2-60 2-6-61 2-6-61 #### (Continued) INDEX OF PAGES | Page No. | <u>Date</u> | Page No. | |----------------------|------------------|----------| | 68 | 2-6-61 | 106 | | 69 | 2-6-61 | 107 | | 69.1 | 2-6-61 | 108 | | 70 | 6-2-60 | 109 | | 71 | 2-6-61 | 110 | | 72 | 6-2-60 | 111 | | 73 | 2-6-61 | 112 | | 74 | 6-2-60 | 113 | | 75 | 2-6-61 | 114 | | 76 | 6-2-60 | 115 | | 77 | 2-6-61 | 116 | | 78 | 2-6-61 | 117 | | 79 | 2-6-61 | 118 | | 80 | 2-6-61 | 119 | | 81 | 2-6-61 | 120 | | 82 | 2-6-61 | | | 83 | 6-2-60 | | | 84 | 6-2-60 | | | 85 | 6-2-60 | | | 86 | 6-2-60 | | | 87 | 6-2-60 | | | 88 | 6-2-60 | | | 89 | 2-6-61 | | | 90 | 2-6-61
2-6-61 | | | 91 | 2-6-61 | | | 91.1 | 2-6-61 | | | 9 2 | 6 -2- 60 | | | 93
94 | 6-2 - 60 | | | 9 4
95 | 6-2-60 | | | 96 | 6-2-60 | | | 97 | 2-6-61 | | | 98 | 2 - 6-61 | | | 99 | 6 -2- 60 | | | 100 | 6-2-60 | | | 101 | 6-2-60 | | | 102 | 6-2-60 | | | 103 | 6 -2 -60 | | | 104 | 6-2-60 | | | 3.05 | (<u>a</u> (a | | 6-2-60 6-2-60 105 | DATE 2 June | 1960 | |-------------|------| |-------------|------| | PAGE | | |--------|--------| | REPORT | 6603-2 | REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule REVISED _____ 1.0 SCOPE AND CLASSIFICATION 1.1 SCOPE - This configuration specification shall define the details of design, construction, and equipment requirements for an Unmanned Instrumented Satellite Capsule (MAC No. 2 MR-1) as follows: NASA Designation Project Mercury Designer's Name. McDonnell Aircraft Corporation (MAC) Model Designation. Model 133K Number and Places for Crew . . . One Cabin Enclosure Launch Vehicle Redstone Missile and Redstone missile combination (MAC No. 2 MR-1) shall be launching of this complex into a ballistic trajectory having a range of approximately 204 nautical miles, an altitude at apogee of approximately 113 nautical miles and total flight time of approximately 15.8 minutes. The atmospheric forces used in trajectory or other calculations shall be based on the atmospheric density and temperature variations presented in Paragraph 3.2.7, Figure 2, herein. 1.1.1.1 The primary objectives of the ballistic test flight of Capsule No. 2 in combination with a modified Redstone missile shall be as follows: - a. Flight qualification of capsule-booster complex during boost phase designed to give maximum deceleration load factor during re-entry of llg and period of weightlessness of approximately 5.2 minutes. - b. Flight qualification of capsule during re-entry at maximum deceleration load factor of llg. - c. Flight qualification of retrograde rockets after a short period of weightless flight in space environment. - d. Flight qualification in part in the operation of landing system parachutes, automatic stabilization and control system, horizon scanner system, and other major components. - e. Flight qualification of recovery system. R-1 | DATE | 2 June 1960 | MCDONNELL Surcraft Corporation | PAGE | 2 | |---------|-------------|--------------------------------|-------------|------------| | REVISED | | ST. LOUIS, MISSOURI | REPORT | 6603-2 | | REVISED | | CONFIDENTIAL | MODEL Mercy | ry Capsule | ### 1.1.1.1 MISSION - (Continued) - f. Flight qualification of posigrade rockets for effecting capsule-booster separation. - g. Gaining operational experience in launch, tracking and recovery phases of the mission. Test program objectives involving capsules shall be the acquirement of data leading up to the primary concern of this research, that of man's ability to adapt to and perform in a space environment and those environments associated with projection into space and subsequent safe return to the earth's surface. The launching site for MR-1 shall be Cape Canaveral, Florida. | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | ONNELL Sircraft Corporation REVISED 6 February 1961 ST. LOUIS, MISSOURI | 6603-2 | |--------| | | MODEL Mercury Capsule REVISED . 2.0 APPLICABLE SPECIFICATIONS AND OTHER PUBLICATIONS - McDonnell Aircraft Corporation's prime objective relative to Government specifications shall be compliance with applicable documents to the most practicable extent, with the object of providing an optimum operational vehicle within the specified time schedule. 2.1 REFERENCES - The following documents are referenced herein. > MAC Report No. 6495, "Project Mercury Specification Applicability Criteria, dated 4 December 1958, revised 1 July 1959. MAC Drawing No. 45-00003, "Qualification Status List." NASA Specification No. S-6, "Specifications for Manned Space Capsule," revised 26 January 1959. 2.1.1 In event of a discrepancy between this specification and any document referenced herein, this specification shall take precedence. 2.2 PROCESS SPECIFICATIONS - The following MAC Process Specifications shall apply specifically to the Project Mercury capsule described herein: | P.S. No. | TITLE | |----------|--| | 11051 | Cementing of Heat Blankets for Model 133 | | 11224 | Sealing of Model 133 Capsule | | 12301 | Cleaning of Model 133 Environmental Control System Lines and Nonoperating Components | | 12420 | Chromic Acid Treatment of Aluminum Tanks for Model 133 | | 13214 | Black Oxide Finish for High Emissivity | | 13334 | Preparation and Application of Coatings to Interior Surfaces of Sealed Cabin Area of Model 133 | | 13430 | Exterior Paint Finishing of Model 133 Capsules | | 14039 | Fabrication of Model 133 Tower Insulation | | 16001.5 | Marking of Model 133 Parts and Assemblies | | 17046 | Care, Handling, Storage and Assembly of Model 133 Glass | R-1 | DATE | 2 | June | 1960 | |------|---|------|------| |------|---|------|------| on PAGE _____ ______ REVISED ____ ST. LOUIS, MISSOURI REPORT 6603-2 REVISED _ ACCTOR DE LA LA MODEL Mercury Capsule | 2.2 | PROCESS SPECIFICATIONS - (Continued) | |----------
---| | P.S. No. | TITLE | | 17305 | Sealing of Printed Wiring for Model 133 Flight Test Instrumentation | | 17400 | Installation of Electrical Wiring in Model 133 | | 17410 | Fabrication of Electrical Wire Assemblies for Model 133 | | 17410.1 | Assembly of Electrical Cable Terminals and Splices for Model 133 | | 17410.2 | Assembly of Electrical Connectors for Model 133 | | 17410.3 | Assembly of Radio Frequency Cables for Model 133 | | 20106 | Storage and Handling of Silver Zinc Batteries for Model 133 | | 20113 | Care, Handling and Storage of Model 133 Pyrotechnics | | 50501 | Repair for Skin Puncture on Model 133 Capsule Wall | | 20500 | Fabrication and Housekeeping Policies Applicable to Model 133 | | 20501 | Requirements for Special Assembly Areas for Model 133 | | 20505 | Storage and Handling of Model 133 Environmental Control System | | 20506 | Storage and Handling of Model 133 Reaction Control System | | 21030 | Leak Testing of Model 133 Structural Assemblies | | 21311 | Incoming Inspection of Model 133 Space Capsule Coatings | | 22810 | Soft Soldering of Electrical Connections for Model 133 | | DATE | 2 | June | 1960 | |------|---|------|------| | -··- | | | | ration PAGE ____ 5 R-l R-l R-1 REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule 2.3 CONTRACT CHANGE PROPOSALS - The following MAC Contract Change Proposals (CCP's) have been incorporated and are considered applicable to Capsule No. 2 described herein: | CCP No. | TITLE | | |---------------|--|--| | 3 | Posigrade Rocket Installation | | | 6 | Manual Emergency Controls | | | 13 | Additional Capability of PAM Telemetry in Capsule Instrumentation Circuitry | | | 41 | Reefed Ring-Sail Landing Parachutes, Installation of | | | 42 | Orbit Light; Specification Requirement Deletion | | | 43 | Instrumentation Changes; Subcarrier Oscillator and Commutator Replacement | | | 44 | Impact Pressure Measurement; Deletion of Requirement | | | 46-2 | Supplemental Addition of Instrumentation, Telemetry and Communications Equipment | | | 48 | Low Power Telemetry; Power Output Increase | | | 91 | Elimination of Minitrack/Microlock Beacon | | | 92 - 1 | Production Installation of Battery Compliment | | | 93 | SOFAR Bomb Installation (Quantity and Installation Provisions) | | | 97 | Metallic Coating on Drogue Parachute; Deletion of | | | 98 | Smoke Recovery Aid; Removal of | | | 113 | Escape Tower Ballast Reduction | | | 117 | Retrograde Rocket Firing Information | | | 137 | Installation of NASA Furnished SOFAR Bombs for Redstone Launches | | | | MEDONNELL Single Connection | PAGE | 6 | |---------|--|---|--| | | MIDUNNELL Liveraft Corporation ST. LOUIS 3, MISSOURI | REPORT | 6603-2 | | | THE PERSON NAMED AND ADDRESS OF O | MODEL. | MERCURY CAPSULE | | Z161.82 | Z180.57
Z184.57
S7 Z174.238 Z151.239 | | B Y A-A | | | STABILITY WEDGI | | BY FIGURE 1 | | | Z103
Z161.82 Z109.974 | 219.6.20 Z 2109.374 Z 296.00 STABILITY WEDGE Z 190.57 Z 296.00 AERODYNAMIC SPIKE 20.00 ALENDYNAMIC SPIKE 20.00 AND BALLAST ASSY. Z 2208.57 Z 174.238 Z 151.239 Z 110.500 TOP TOP TOP | 2358.43 Z303.434 STABILITY WEDGE Z190.577 Z50.00 AREODYNAMIC SPIKE AND BALLAST ASSY. Z200.577 Z50.00 AND BALLAST ASSY. Z200.577 Z10.239 Z110.500 ADAPTER TOP TOP TOP TOP TOP TOP TOP TO | CONFIDENTIAL | DATE | 2 June 1960 | | |------|-------------|---| | | | - | | PAGE | 7 | , | |------|---|---| | | | Ī | REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT ______6603-2 REVISED _____ MODEL Mercury Capsule R-l - 3.0 REQUIREMENTS - 3.1 CHARACTERISTICS - 3.1.1 WEIGHT AND BALANCE Specification MIL-W-25140 and Technical Order 1-1B-40 shall be utilized as reference guides. - 3.1.1.1 GROSS WEIGHT Mission history weight and balance summary as described herein shall be included after the actual weight and balance calculations are completed. - 3.1.1.2 LAUNCH WEIGHT The launch weight of the Mercury Capsule No. 2 shall be attained by the addition of ballast in a manner such that the center of gravity is least affected. Weight and c.g. location shall simulate manned orbital capsules to the greatest extent practicable. - 3.1.1.3 <u>COAST PHASE WEIGHT</u> Coast phase weight is defined as the weight of the capsule when projected into the coast phase of the ballistic trajectory of the MR-1 mission. This shall be defined as the effective launch weight less 0.2 of the weight of capsule system components jettisoned shortly after release of the booster and adapter, posigrade fuel used, $\rm H_2O_2$ used for damping and orientation and coolant water used. - 3.1.1.4 RE-ENTRY WEIGHT Re-entry weight is defined as the coast phase weight, less hydrogen peroxide (H₂O₂) necessary for damping and orientation during this period, re-entry initiation, and less the retrograde rocket assembly. - 3.1.1.5 ABORT WEIGHT Abort weight is defined as the coast phase weight of the capsule less the retrograde rocket assembly plus the escape system. - 3.1.1.6 <u>IMPACT WEIGHT</u> Impact weight is defined as the re-entry weight, less the drogue and main parachutes, antenna fairing assembly, and less H₂O₂ and water used during re-entry. _ _ _ _ DATE 2 June 1960 MCDONNELL Surcraft Corporation REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI REPORT 6603-2 R-l MODEL Mercury Capsule ### 3.1.1.7 WEIGHT AND BALANCE SUMMARY (a) Mission history based on actual weight at launch: | TTEM | WEIGHT | C.G.*
LOCATION | |---|--------------------------------------|-------------------| | Gross Weight Launch Vehicle
Less: Escape Tower | 3874.46
-1031.37 | 170.61 | | Gross Weight Tower Separated
Less: Adapter - Capsule to Booster
Posigrade Fuel | 2843.09
-115.17
-6.24 | 119.99 | | Coast Phase Weight
Less: H ₂ O ₂ - Damping and Orient | 2721.68
-2.30 | 120.88 | | Retrograde Weight
Less: Retrograde Posigrade Assembly
H ₂ O ₂ - Retrograde Hold | 2719.38
-251.41
-10.84 | 120.89 | | Re-entry Weight
Less: H ₂ O ₂ - Re-entry Hold | 2457.13
-3.00 | 124.35 | | End of Re-entry Weight Less: Nose Cone Assembly | 2454.13
-78.00 | 124.38 | | Main Chute Design Weight
Less: Main Chute
SOFAR Bomb
H ₂ O ₂ Jettison | 2376.13
-63.75
-1.98
-15.86 | 121.96 | | Impact Weight Less: Reserve Chute Pilot Chute Dye Marker | 2294.54
-63.24
-3.57
-3.09 | 120.77 | | Flotation Weight | 2224.64 | 119.31 | ^{*} C.G. location is given as Z station. Edge of heat sink is Z = 103.44 | DATE | 2 | June | 1960 | |------|---|------|------| |------|---|------|------| PAGE ______10 REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT ______6603-2 REVISED ____ MODEL Mercury Capsule R-l ## 3.1.1.7 WEIGHT AND BALANCE SUMMARY - (Continued) ### (b) Abort Condition | TTEM | WEIGHT | C.G*
LOCATION | |--|-------------------------------|------------------| | Gross Weight Launch Vehicle
Less: Adapter - Capsule to Booster
Retrograde/Posigrade Assembly | 3874.46
-115.17
-257.65 | 170.61 | | Abort Weight Less: Escape Rocket Propellant | 3501.64
-293.20 | 178.99 | | Abort Weight - No Fuel
Less: Escape Tower | 3208.44
-738.17 | 165.49 | | Re-entry Weight - Abort Condition | 2470.27 | 124.04 | ^{*} C.G. location is given as Z station. Edge of heat sink is Z = 103.44 | DATE 2 Jun | ne
1960 | MSDONNELL Sirvaft Corporation | PAGE | 11 | |---------------|--------------|--|---------------|--------------| | REVISED | | - <i>v</i> , | REPORT | 6603-2 | | REVISED | | ST. LOUIS, MISSOURI | | cury Capsule | | | | , | | | | 3.2 | GEN | ERAL DESCRIPTION | | | | 3.2.1 herein. | shor | FIGURATION - The capsule configuration on in Figure 1 and shall fulfill the relete capsule shall be comprised of the | equirements s | | | , e | a. | Structure (See Paragraph 3.4) | | | | | ъ. | Heat and Micrometeorite Protection (Se | ee Paragraph | 3.6) | | <u> </u> | . c. | Booster Adapter and Separation System | (See Paragre | aph 3.7) | | | à. | Crew Station (See Faragraph 3.8) | | | | | e. | Consoles (See Paragraph 3.8.2) | | | | 1 | f. | Instrumentation and Display (See Para | graph 3.8.4) | | | | g. | Environmental Control System (See Par | agraph 3.9) | | | 1 | h. | Automatic Control System (See Paragra | ph 3.10.3) | | | | i. | Manual Control System (See Paragraph | 3.10.3) | | | | j . | Retrograde Rocket System (See Paragra | ph 3.11) | | | | k. | Escape System (See Paragraph 3.12) | | | | | ı. | Power Supplies (See Paragraph 3.13) | | | | | m. | Communication Equipment (See Paragrap | h 3.14) | | | | n. | Recording Equipment (See Paragraph 3. | 15) | | | 1 | ٥. | Navigational Aids (See Paragraph 3.16 |) | | | | p. | Landing and Post Landing (See Paragra | ph 3.17) | | Posigrade Rocket System (See Paragraph 3.11.4) Handling Provisions (See Paragraph 3.18) s. Pyrotechnics (See Paragraph 3.20) | DATE | 2 | June | 1960 | _ | |------|---|------|------|---| | | | | | | REVISED . MCDONNELL Sircraft Corporation | PAGE |
12 | |------|--------| | | _ | REPORT REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.2.2 SELECTION OF MATERIAL - Mission requirements of the capsule dictate use of high temperature resistant materials. Heat resisting materials such as titanium, beryllium, steel, nickel base alloy (Rene '41), and insulation materials such as Thermoflex, Fiberglas and ceramic coatings shall be used. Where practicable, materials in accordance with the requirements of ANA Bulletins 143d and 147r shall be utilized. R-1 R-1 - 3.2.3 FABRICATION Structural design concepts of the capsule emphasize employment of proven manufacturing techniques and methods to the greatest possible extent. Maximum use shall be made of developed "off-the-shelf" components fabricated by dependable subsystem manufacturers. McDonnell Aircraft Corporation's standards of workmanship, processes and procedures are based on fabrication of production articles according to military standards. - 3.2.4 INTERCHANGEABILITY AND REPIACEABILITY The interchangeability and replaceability intent of Specification MIL-I-8500A(ASG) shall be met on those items of equipment possessing identical physical characteristics and functions in relation to capsule usage as defined in MAC Report No. 6495, revised 1 July 1959. Interchangeability and replaceability requirements are not considered mandatory on basic capsule structure. - 3.2.5 FINISH Definition of finish requirements shall be as specified in the finish specification, McDonnell Drawing No. 45-90000. - 3.2.6 IDENTIFICATION AND MARKING MIL-STD-130 shall be considered as a reference guide in identification of the capsule and capsule components. Marking shall be in accordance with MIL-STD-129B and Specification MIL-M-25047 as applicable. The words "UNITED STATES," in 6-inch block letters, shall be painted on opposite sides of the capsule. Capsule test cable plug or receptacle identification shall be in accordance with MAC Drawing No. 45-00019. External color requirements shall be in accordance with MAC Drawing No. 45-00009. - 3.2.7 EXTREME ENVIRONMENTAL REQUIREMENTS Trajectory characteristics shall be based where necessary on the atmospheric density and temperature variations presented in Figure 2 on the following page. Earlier data may be used when its use is not critical or when it is compatible with Figure 2. The capsule, all subsystems, and components shall be designed to withstand the environmental conditions which are expected to be encountered during the mission outlined in Paragraph 1.1.1. DATE 2 Jame 1960 MIDONNELL ST. LOUN DENSITY, SLUGS/FEET3 (A) ATMOSPHERIC DENSITY VERSUS GEOMÉTRIC ALTITUDE FOLD OUT #1 inaft Coporation | PAGE | | 13 | |--------|---------|---------| | REPORT | | 6603-2 | | Montt | Mercury | Capsule | ### IC PROPERTIES GEOMETRIC-ALTITUDE, FEET MOLECULAR WEIGHT RATIO, M, M/ (28.966) (B) MOLECULAR TEMPERATURE AND MOLECULAR WEIGHT RATIO VERSUS GEOMETRIC ALTITUDE FOLD-OUT #2 | DATE 2 June 1960 | MIDUNNELL Sircraft Corporation | PAGE | 14 | |------------------|--------------------------------|---------------|---------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603-2 | | REVISED | CONTIDENTIAL | MODEL Mercury | Capsule | 3.2.8 LUBRICATION - Lubrication of components where required shall be in accordance with the requirements of Specification MIL-L-6880B, except for lubrication data charts. Lubrication data shall be included in maintenance handbooks. No petroleum base lubricants shall be used. Lubricants shall be of the silicone base, flourolube and dry film type. Lubrication shall not cause any toxic or flammable substances to occur in the cabin or in the environmental control system. RELIABILITY - An integrated reliability program shall be conducted throughout the design, development and fabrication of the Project Mercury capsule. This shall include the salient features outlined in Specification MIL-W-9411 to the most practicable extent within the scope of the program. The design approach shall emphasize the safety of the mission. Although not specified herein in every instance due consideration shall be given to simplicity, redundancy, and the use of backup systems in order to improve mission reliability. | DATE 2 June 1960 | |------------------| |------------------| 6603-2 REPORT _ REVISED 6 February 1961 REVISED . ST. LOUIS, MISSOURI MODEL Mercury Capsule AERODYNAMIC AND HYDRODYNAMIC CONSIDERATIONS - The design con-3.3 figuration of the capsule described herein relative to aerodynamic and hydrodynamic considerations has been based on the following: - The overall capsule configuration at the time of re-entry shall be statically stable in the heat shield forward attitude. - b. Correct attitude during the re-entry phase shall be facilitated by use of a de-stabilizer flap located on the top of the antenna fairing opposite the roll axis horizon scanner. - c. Supersonic launch and escape drag shall be reduced by use of an aerodynamic spike and ballast assembly located on top of the escape rocket structural assembly. - Design landing condition of the capsule has been based primarily for water impact with land impacts considered as an emergency condition. - The capsule shall be bouyant and stable upright in the water, heat sink down, and shall be capable of righting itself. - 3.4 STRUCTURAL DESIGN CRITERIA - Structural design criteria of the Mercury Capsule No. 2 shall be as defined in MAC Report No. 6693, revised 3 August 1960, and Paragraphs 2.4 through 2.4.2.5 of NASA Specification S-6, revised 26 January 1959. R-1 R-1 | - A TF | 2 June 1960 | MGDONNELL Sircraft C | _ | |--------|-------------|----------------------|----| | JAIL | 2 June 1900 | | 10 | Corporation PAGE _____ REPORT ____ REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule 6603-2 3.5 CAPSULE DESCRIPTION - The Project Mercury No. 2 capsule shall be of a conical configuration having an extremely blunt forebody with booster adapter attachment fittings and an afterbody which tapers to a juncture with a cylindrical section which shall support a truncated antenna cone and escape system pylon and rockets. The contours of the forebody shall be such as to provide the maximum practical wave drag and uniform surface heating consistent with other requirements. The afterbody configuration shall augment stability and provide adequate volume, and low heating as well as requirements for parachute stowage and escape system attachment. Internal volume of Capsule No. 2 shall be identical to the manned capsules which shall be based on a human occupant five feet ten and one-half inches (5'10-1/2") tall and weighing one hundred and eighty (180) pounds. R-l R-l R-1 - CONSTRUCTION The capsule shall be a semimonocoque structure of titanium construction consisting of a conical and a cylindrical section. The conical section shall consist of an unbeaded inner skin seam welded to a beaded outer skin with 24 equally spaced longitudinal stringers; two bulkheads from the pressurized cabin area. The cylindrical section shall have a single skin with 12 equally spaced stringers and internal shear webs which support the parachutes. The capsule structure shall be protected from heat, noise and micrometeorites by insulation and an outer covering of shingles plus a beryllium heat sink which shall absorb heat during re-entry. - 3.5.3 ENTRANCE HATCH The entrance hatch located in the afterbody shall be of construction similar to the basic capsule. (See Figure 1.) Prior to capsule launch, the entrance hatch shall be bolted and sealed into position with bolts, and corrugated shingles shall be installed over the door. - 3.5.4 EXIT HATCH The exit hatch shall be located in the small afterbody pressure bulkhead. The exit shall be an inward opening plug type hatch with a latch type release handle and linkage. Handholds and steps shall be provided in order to facilitate egress through the top hatch. These may be integral structural components or equipment, which shall be reinforced and identified as necessary. The exit shall remain operable after a normal land impact. - 3.5.5 <u>WINDOWS</u> Two windows shall be provided in the afterbody conical section. Each window shall consist of an outer window
assembly, MAC No. 45-35025-1, and an inner window assembly, MAC No. 45-35010-1. The outer window assembly shall be located in the outer capsule skin directly in line with the inner window assembly and shall contain (1) one pane of glass which shall conform to the curvature of the ENITH MAC 231 CM (10 MAR 58) | DATE | 2 June 1960 | |-----------|-----------------| | REVISED . | 6 February 1961 | **REVISED** MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI | PAGE | 17 | |---------------|---------| | REPORT | 6603-2 | | MODEL Mercury | Capsule | 3.5.5 WINDOWS - (Continued) capsule conical section. The inner window assembly shall be located in the inner capsule skin and shall contain (4) four panes of glass with an air space between each. The (2) two innermost panes shall be individually sealed and each shall be capable of withstanding pressures from within the capsule with the outermost of the two serving as a backup in the event the other pane fails. The two (2) outermost panes shall be a backup for the pane in the outer window assembly. The innermost of the two shall be coated with reflective material to impede thermal radiation in the cabin. In event of damage to the outermost pane, the next (inner) pane shall be capable of withstanding environmental conditions normally encountered by the outer pane if the glass in the outer window assembly should fail. 3.5.6 ANTENNA FAIRING - An antenna fairing, MAC No. 45-31003-3, shall be installed between the cylindrical recovery compartment and the escape tower and shall extend from Stations Z184.57 to Z208.57. antenna fairing shall house the pitch and roll horizon scanners and drogue parachute. An 8-inch window assembly, MAC No. 45-31044-1, consisting of a shell strengthened by 3 stiffeners and constructed of silicone base fiberglass laminate, shall be located around the outer base of the antenna fairing and shall act as a dielectric for the main biconical antenna. A destabilizer flap assembly, MAC No. 45-31026-301, shall be attached to the upper extremity and outer edge of the antenna structural assembly, MAC No. 45-31004-307, opposite the roll horizon scanner. The destabilizer flap shall prevent the capsule from becoming stable with the antenna fairing forward. Prior to capsule-tower separation, the destabilizer flap, which is spring loaded to the outboard position, shall be held flat against the antenna fairing by means of a quick release pin attached to the escape tower. The flap shall be released upon escape tower jettison. The antenna fairing shall be automatically jettisoned from the capsule as the capsule descends to 10,000 feet altitude. (See Paragraph 3.17.1.2). 3.5.7 ANTENNA COVER - An antenna cover assembly, MAC No. 45-31046-301, shall be incorporated in the escape tower structural assembly. The cover assembly shall shield the antenna fairing and horizon scanners during the launch period. The cover assembly, being an integral part of the tower, shall permit horizon scanning following tower separation. R-l R-1 MAC 231 CM (10 MAR 58) CUNT | ATE | 2 June 1960 | MIDONNELL Surcraft Corporation | PAGE | |--------|-------------|--------------------------------|--------| | EVISED | | ST. LOUIS, MISSOURI | REPORT | | | | | | | 1705 | | | |--------|---------|---------| | REPORT | | 6603-2 | | MODEL | Mercury | Capsule | 18 | 3.6 | HEAT | AND | MICROMETEORITE | SHIELDING | |-----|------|-----|----------------|-----------| | | | | | | REVISED - 3.6.1 FOREDODY HEAT PROTECTION The capsule shall be protected by a dish-shaped heat sink which shall form the forward surface (forebody) of the capsule. The heat sink, MAC Drawing No. 45-32051-1, shall be fabricated of hot pressed sintered QMV grade beryllium, forged to its final size of 74.5 inches diameter with a spherical radius of 80 inches. The beryllium heat sink shall provide thermal protection by heat absorption during the MR-1 ballistic trajectory. Design consideration has been given to landing loads on the heat sink to insure that the pressure vessel is not punctured on water landings and that internal equipment is not damaged upon land impact. The heat sink shall be designed for retention on the capsule and shall be attached to the capsule conical structure assembly (afterbody) by a titanium heat shield attach ring. The attach ring, riveted to the capsule structure assembly, shall contain 48 elongated holes (to allow for thermal expansion) to mate with bolt holes spaced about the rim of the heat sink. - AFTERBODY HEAT PROTECTION Afterbody heat protection shall consist of a radiation shield on the outside surface of the conical section with insulation between this shield and the primary structure. The radiation shield shall be composed of numerous individual corrugated shingles attached by bolts through oversize holes to allow thermal expansion while remaining within acceptable flutter limits. Shingle material shall be Rene'41 on the antenna fairing and conical afterbody section and aluminum on the cylindrical recovery compartment. Thermal leakage to the inner structure shall be minimized by using insulation between the outer and inner skin. This insulation shall also serve to attenuate the external noise level. - 3.5.3 MICROMETEORITE PROTECTION Protection of the underlying pressure capsule against impacts from micrometeorites shall be provided by the use of the outer shielding skin specified above. | | MCDONNELL / / // | |------------------|--------------------------------| | DATE 2 June 1960 | MCDONNELL Sircraft Corporation | | REVISED | ST LOUIS MISSOURI | | ircraft | Corporation | | |---------|-------------|--| |---------|-------------|--| | PAGE | | 19 | |------|--|----| | | | | | REPORT |
<u>oou</u> | 3 | <u>- </u> | |--------|----------------|---|--| | , | | | | | | | | | REVISED MODEL Mercury Capsule BOOSTER ADAPTER - MAC shall be responsible for matching the 3.7 Project Mercury capsule to a modified Redstone missile as the launching booster. The capsule shall replace the missile nose cone in a manner which requires a minimum of modification to the booster system. The booster adapter, MAC No. 45-33600-1, for joining the Project Mercury capsule to the Redstone missile shall be of conventional semimonocoque aluminum steel and titanium construction, consisting of a machined structural frame utilizing a capsule match ring and a missile adapter ring, with titanium sheet metal skin reinforced by longitudinal hat sections spaced about the inner surface. The adapter shall be attached to the capsule by a clamp ring installation. The clamp ring installation shall consist of 3 segmented sections joined by 3 explosive tension bolts. Two (2) explosive bolts can be initiated electrically from either end by a dual electrical system. The third explosive bolt may be initiated electrically from one end only. Automatic adapter release shall be initiated by the missile engine shutoff sensor through a 10-second time delay to a capsule contained thrust cutoff sensor which shall sense booster engine cutoff and transmit a signal to a relay that energizes the electrical source for igniting the explosive bolts. Capsule adapter separation can be initiated by ground command (G-1 on sequential schematic, Figure 4, Page 43) through the abort circuit. | | DATE | 2 June | 1960 | |--|------|--------|------| |--|------|--------|------| | PAGE | 20 | |--------|--------| | DEDODT | 6603-2 | REVISED 6 February 1961 REVISED ST. LOUIS, MISSOURI MODEL Mercury Capsule 2.8 CREW STATION - The crew station in Capsule No. 2 shall be provided with the special instrumentation required for the mission as defined in Paragraph 1.1.1 herein. Equipment for astronaut support such as the support couch, restraint system, hand controller, emergency handle, food and water, waste handling, as well as aeromedical sensing instrumentation, shall not be required in this capsule. Instrument arrangement, warning device controls and communication equipment shall be essentially identical to equipment in manned capsules in order to monitor their operation in conditions representative of those to be encountered in the ultimate (orbital) mission. 3.8.1 Deleted 3.8.2 CONSOLES 3.8.2.1 LEFT HAND CONSOLE - A left hand console, consisting of two panel assemblies, MAC No. 45-81010-309, shall contain controls normally actuated by the astronaut in a manned capsule. These controls located on the outboard panel assembly shall include environmental controls for snorkel "open", and pressurize; gyro cage switch, auto "retro jett" switch, a "Fly-By-Wire" switch and fuel quantity indicator; retrograde rocket assembly heater switch and warning lights; and the cabin lights switch. The inboard panel assembly of the left hand console shall contain the telelight sequence and warning system with adjacent corrective action switches, the telelight command light, and warning light test switch. 3.8.2.2 RIGHT HAND CONSOLE - The right hand console, MAC No. 45-81002-1, shall contain environmental control knobs for cabin temperature, oxygen supply and internal circuit temperature. These shall be preset in the open position prior to launch. 3.8.3 INSTRUMENT PANEL - A main instrument panel assembly, MAC No. 45-81000-1, shall be provided in this capsule. The instrument panel shall be supported from the capsule structure at FZ 135.00 by a support fitting, MAC No. 45-32017-5, and by the periscope, MAC No. 45-86701-7 (see Paragraph 3.16.1). The instrument panel shall extend around both sides and the top edge of the periscope such that the scope display shall appear in the lower center of the instrument display. This installation shall provide an optical reference point which falls at the intersection of FZ 135.59 and TY 5.780 station lines. An adapter plate assembly, MAC No. 45-81039-1, shall be mounted on the lower left hand instrument panel for stowage of wiring installed for the astronaut observer camera, which shall not be provided in this capsule. The coolant
quantity indicator and its wiring shall be installed in the capsule, but the indicator shall not provide any quantity indication. R-l | DATE 2 June 196 | 0 | |-----------------|---| |-----------------|---| | PAGE | 21 | |--------|--------| | PEPOPT | 6603-2 | REPORT _ 6 February 1961 ST. LOUIS, MISSOURI MODELMercury Capsule R-l REVISED . 3.8.4 INSTRUMENTATION AND DISPLAYS - The instrument panel and left console as described herein shall contain instruments for indication of emergency, environment, vehicle and operational measurements. Basic instrumentation, depicting transmitting and/or recording methods for obtaining measurements defined below are as illustrated in Figure 6, Page 58. Instrumentation specified below shall be provided by the contractor, except for the cosmic ray recorders which shall be furnished by NASA. | | | Panel
Indication | Recording Method (See Figure 6) | |----|--------------------------------------|--|---------------------------------| | a. | Capsule Environment | ************************************** | | | | Cabin Air Pressure* | X | Х | | | Cabin Air Temperature | X | Х | | | Instrument Panel Record- | | | | | ing | X | X | | | Noise Level | - | X | | | Vibration | | x | | | Humidity | X | - | | b. | Vehicle Measurements | | | | | Acceleration (see Paragraph 3.8.4.3) | Long. Only | x | | | Clock (see Paragraph 3.8.4.1) | х | х | ^{*} Although this instrument is installed, no quantitative data will be derived from the capsule environmental control system. | DATE2 | June | 1960 | |-------|------|------| |-------|------|------| PAGE ____ REVISED ____ ST. LOUIS, MISSOURI REPORT ______6603-2 REVISED _ MODEL Mercury Capsule | 3.8.4 | INSTRUMENTATION AND DISPLAYS - | - (Continued) | |-------|--------------------------------|---------------| |-------|--------------------------------|---------------| | | | Panel c
Indication | Recording Method (See Figure 6) | |---|---|-----------------------|---------------------------------| | | Static Pressure | | x | | | Structural Temperatures | - | x | | | Stabilization Control
Motions (Pitch, Roll
and Yaw) | - | x x | | | Visual Attitude Reference (see Paragraph 3.16.1) | x | x | | | Attitude and Angular
Rate (see Paragraph
3.8.4.2 | x | x | | | Altitude (Altimeter) | x | x | | • | Dead Reckoning Earth Pat
(see Paragraph 3.8.4.5 | | x | | • | Operational Measurements | <u>3</u> | | | | A.C. Voltage | x | x | | | D.C. Voltage | X, | X | | | Sequence of Events (see
Paragraph 3.8.4.4) | x | x | | | System Malfunction (see
Paragraph 3.8.4.4) | x | x | | | Reaction Gas Quantity | X | x | | | D.C. Current | X | x | | | 0 ₂ Emergency Flow | X | | | | 0 ₂ Warning | X · | | | | Package Ambient Tempera | ture - | X | | DATE | 2 | June | 1960 | _ | |------|---|------|------|---| | | | | | | PAGE __ ______ REVISED _____ - ST. LOUIS, MISSOURI REPORT ______6603-2 MODEL Mercury Capsule 3.8.4 REVISED ### INSTRUMENTATION AND DISPLAYS - (Continued) | | | Panel
Indication | Recording Method (See Figure 6) | |----|--------------------------------|---------------------|---------------------------------| | | Voice Recording | x | x | | đ. | Scientific Observations | | | | t | Cosmic Radiation | / \ | x | | | Earth and Sky Observa-
tion | - | x | 2.8.4.1 CLOCK SIMULATOR - An interim clock, MAC No. 45-81059-1, shall be provided as specified in Appendix I-C, Item 3 herein. This clock, a spring driven chronometer, shall indicate time of day, elapsed time (seconds) from launch, retrograde event time, and arbitrary elapsed time (stop watch). The retrograde timing mechanism shall have an adjustable time delay, 250-330 seconds, which shall be preset to the desired time of retrograde prior to launch. The retrograde timing mechanism shall, upon runout of the time delay, provide a retrograde fire signal. Signals of elapsed time from lift-off and retrograde time shall be transmitted to telemetry as indicated in Figure 6, Page 58, herein. Elapsed time (seconds) from launch shall be displayed on a Veeder-Root counter. This clock shall be installed in Mercury Capsule No. 2 in lieu of the satellite clock, MAC No. 45-81710-3, to be provided in later capsules. ANGULAR RATE AND ATTITUDE INDICATOR - A combined angular rate and attitude indicating system MAC No. 45-81721, shall be provided as specified in Appendix I-C, Item 3 herein. This indicator shall indicate pitch, roll and yaw angles and angular rates. Pitch angles shall be indicated in the range of -130 degrees to +190 degrees. Yaw angles shall be indicated in the range of -70 degrees to +250 degrees. Roll angles shall be indicated in the range of -130 degrees to +190 degrees. The attitude portion of the indicator shall be driven by synchro signals obtained from the automatic stabilization and control system. (See Paragraph 3.10.1.) Angular rate indicators shall have a total range of + 6 degrees per second. The retrograde index point on the MAC No. 45-81721-11 indicator shall be compatible with the zero pitch rate at -45 degrees on the pitch indicator dial. On manned capsules, the retrograde index shall mate with the zero pitch rate at -34 degrees on the pitch indicator dial. 3.8.4.3 ACCELERATION INDICATION - A modified standard accelerometer, MAC No. 45-81702-9, shall be provided for the longitudinal axis, in accordance with Specification MIL-A-25719, but shall not include positive and negative "g" memory pointers. | DATE | 2 | June | 1960 | _ <u>MYDU</u> | |----------|---|-------|---------------|---------------| | DE\//CED | | 6 Fel | ו יייי.פנויינ | 961 | | PAGE | 21 | |--------|--------| | REPORT | 6603-2 | | DEVICED | | | | |---------|--|--|--| ST. LOUIS, MISSOURI MODEL Mercury Capsule R-l 3.8.4.4 TELELIGHT SEQUENCE AND WARNING SYSTEM - A telelight-sequence and warning system in accordance with MAC Drawing No. 45-79720 shall be provided on the left hand console and the main instrument panel (see Appendix I-C, Item 4 herein). Direct reading legends shall be engraved in black on a frosted glass plate (nomenclature cap) and shall be readable when the lights are de-energized. Colors shall be in accordance with FED-STD-3. Brightness of the lights shall be as required by MIL-STD-411 for 24 volts application. 3.8.4.4.1 Displays indicated by the telelight system on the left hand consoles shall be as follows: | (P-3) | Tower Jettison | ø | |--------|----------------------|---| | (P-4) | Capsule Separation | ø | | (P-6) | Start Retro Sequence | * | | (P-8) | In Retro Attitude | + | | (P-7) | Retrofire | * | | (P-10) | Jettison Retro | * | | (P-11) | .05g Switch | * | | (P-12) | Drogue | * | | (P-13) | Main Deploy | ø | | | | | Spare Positions (2) (P-14) Reserve Deploy (P-15) Rescue Aids Switch numbers (P-13, etc.) correspond to those indicated in the sequential schematic, Figure 4, Page 43. Manual override switches for the above functions shall be located adjacent to each telelight display. Switches \emptyset shall be ring type pull switches which shall provide override control either by dual independent electrical systems or by pyrotechnic initiators. Switches * shall be guarded push button type switches, which when depressed shall provide override control by dual independent electrical systems for each function | DATE | 2 June | 1960 | |------|--------|------| |------|--------|------| REVISED 6 February 1961 ST. LOUIS, MISSOURI PUDENTIAL | PAGE | 25 | |---------------|---------| | REPORT | _6603-2 | | MODEL Mercury | Capsule | **REVISED** 3.8.4.4.1 (Continued) designated. Switch 9 shall be a ring type pull switch which provides mechanical override control consisting of a cable linkage to the launch oxygen valve. Switch + shall be a single-pole guarded toggle override switch labeled, "Retro Attitude Bypass" for the upper position and "Auto, Retro Attitude" for the normal down position. Switch @ shall be a single pole toggle switch labeled "Post Impact" to the left and "Off" to the right. Normal operation of this panel shall provide a green light which illuminates upon completion of each chronological sequence and a red light which illuminates (after a time delay) should a malfunction occur in any sequence. The red light shall remain illuminated until corrective override action has been taken. Upon completion of the sequence, the green light shall illuminate as in normal sequential operation. The "Retrofire" sequence-warning light shall be green if all retrograde rockets have fired, or red if one or more have not fired. The "Reserve Deploy" panel shall consist of an engraved nameplate of aluminum material, with white nomenclature on a black background. A single-pole "on-off" toggle switch for testing the warning lights shall be located directly above the override controls. Two amber lights shall be provided on the outer left hand console panel for retrograde rocket heater "on" warning and for retrograde rocket "cold" warning. 3.8.4.4.2 Displays indicated by the telelight system on the main instrument panel shall be as follows: Recording (Green) Mayday (Red) Launch Control "Ready" (Green) O2 Warning (Amber)* Standby D.C.-Auto (Amber) Standby A.C.-Auto (Amber) 02 Emergency Flow (Amber)* * These lights in capsule, but shall not be energized because of inoperative environmental control system. MAC 231 CM (10 MAR 58) R-1 R-1 | DATE 2 June 1960 | _ | |------------------|---| |------------------|---| | ion | PAGE | | |-----|--------|------| | | DEDODE | 6602 | R-1 REVISED 6 February 1961 REVISED . ST. LOUIS, MISSOURI MODEL Mercury Capsule DEAD RECKONING EARTH PATH INDICATION - A dead reckoning earth path indicator, MAC No. 45-81722-3, shall be provided in the instrument panel to the right of station line X0.00 and above the periscope display. This indicator shall be a spring-driven unit requiring no electrical power and shall display the earth path by use
of a gimballed globe approximately 3.85 inches in diameter. The globe (earth) shall rotate in a manner such that the location of the capsule relative to ground position appears beneath an index point in the center of the display. Touchdown point on orbital flights shall be indicated by an arrow which shall point to a white index point located within a parallelogram on the lower portion of the indicator. Control knobs shall be provided for alignment of the earth path to the view indicated on the periscope. Control knobs shall be provided for "orbit E.W.", "polar E.W.", "orbit time", "wind", and "inclination degrees". 3.8.4.6 <u>SWITCHES AND HANDLES</u> - The following switches and handles with their respective nomenclatures and functions shall be located on the instrument panel and left hand console (excluding telelight warning and sequence panel override switches): | TYPE | FUNCTION | NOMENCLATURE | | |------------|----------------------|-----------------------------|-----------| | Toggle Sw. | Fly-By-Wire - Aux. | ASCS Mode Selection (P-19)* | | | | Damping - Normal | | | | Toggle Sw. | Cage - Free - Normal | ASCS Gyro | Left Hand | | Toggle Sw. | On - Off | Cabin Lights | Console | | Toggle Sw. | Dis-Arm-Arm | Auto Retro Jettison (P-9) | | | Toggle Sw. | On - Off | Retro Heater | | | Toggle Sw. | On - Off | Signal Lights Test | | ^{*} This switch in capsule, but serves no function since there is no "Fly-By-Wire" mode in ASCS in Capsule No. 2. | DATE | _2 | June | 1960 | _ | |------|----|------|------|---| |------|----|------|------|---| | 6 Fohmor 3067 | 0 | |-----------------|---------------------| | 6 February 1961 | ST. LOUIS, MISSOURI | | | COMME | | PAGE | | 27 | |--------|---------|---------| | REPORT | | 6603-2 | | MODEL | Mercury | Capsule | REVISED _ R-l | 3.8.4.6 | SWITCHES AND HANDLES | - (Continued) | | |------------|----------------------|-------------------------|-------------| | TYPE | FUNCTION | NOMENCLATURE | | | "T" Handle | Pull Open - Only | Warning-Snorkel | | | | Below 20,000 Feet | | Left Hand | | Toggle Sw. | ContinGrnd. Cmnd. | Beacon (P-17) | | | Toggle Sw. | Arm - Off | Squib | | | Toggle Sw. | Auto Man. On | Rate Indicator | | | Toggle Sw. | Norm Off | Cabin Fan | | | Toggle Sw. | NormNo. 1-No. 2 | Suit Fan | | | Toggle Sw. | Auto Man. | Standby Batt. | | | Toggle Sw. | NormEmerg. Fans | Emergency A.C. Power | Turnel or a | | | ASCS | | Instrument | | Toggle Sw. | UHF-Off-HF | Transmit | Panel | | Toggle Sw. | NormReserve | UHF Select (P-22) | | | Toggle Sw. | Norm Standby | Isolated Batt. | | | Toggle Sw. | Norm ASCS Off | Elec. Power (P-18) | | | Toggle Sw. | Norm-Off-Emerg. | Ammeter | | | Toggle Sw. | Fans - ASCS | A.C. Volts | | | Toggle Sw. | Fans Only-ASCS Only | Standby Inverter (P-18) | | Switch numbers (P-1, etc.) correspond to those indicated in the sequential schematic, Figure 4, Page 43. | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | | PAGE |
28 | |------|--------| | |
 | REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule R-l REVISED TAIL 3.8.4.6 SWITCHES AND HANDLES - (Continued) | | | | , | | | |---|------------|-------------------|-------------------------------|-----------|--| | | TYPE | FUNCTION | NOMENCIATURE | | | | | Toggle Sw. | Norm Emerg. | Audio Bus | | | | | Toggle Sw. | Ready - Off | Launch Control (P-1) | nstrument | | | • | Rotary Sw. | | Voltmeter Selection | Panel | | | | Toggle Sw. | ContinGrnd. Cmnd. | Hi-Watt Telemetry (Low-Freq)* | 1 augr | | | | | | 1 | | | ^{*} This switch shall serve no function, since low frequency telemetry shall be energized by an instrumentation mode relay on unmanned capsules. Switch numbers (P-1, etc.) correspond to those indicated in the sequential schematic, Figure 4, Page 43. 3.8.5 LIGHTING - Lighting for the cabin instruments and instrument camera shall be a dual A.C. system utilizing floodlights located in the pressurized area. The cabin lights shall be turned "on" or "off" by a switch located on the left-hand console. Two white flourescent lamps, MAC No. 45-79738-1, each providing 4 watts illumination, shall be provided. | DATE | 2 June 1960 | M | <u> </u> | NNELL Sircraft Corpor | |-----------|-------------|---|----------|-----------------------| | ; | | • | | | | REVISED . | | | • | ST. LOUIS, MISSOURI | | n | PAGE | |---|--------| | | DEDOOT | MODEL Mercury Capsule 3.9 REVISED CAPSULE ENVIRONMENTAL CONTROL - ENVIRONMENTAL CONTROL SYSTEM - The environemental control 3.9.1 system installed in Capsule No. 2 shall be as tabulated in Appendix I-C, Item 8 herein. The system shall be functionally inoperative with the exception of the cabin equipment blower. During the pre-launch operation, Freon 114 refrigerant shall be introduced into the cabin heat exchanger via the umbilical for cooling cabin equipment. The cabin equipment blower shall circulate the air around equipment until re-entry, at 20,000 feet altitude, when it shall be de-energized automatically as depicted on the sequential schematic, Figure 4, page 43. Cabin pressure shall be approximately equal to ambient atmosphere pressure to a cabin altitude of 27,000 feet during the launch phase when the cabin pressure regulator valve automatically shall close. Upon re-entry, this valve automatically shall re-open at 27,000 feet altitude. At 20,000 feet altitude, the snorkel valves shall open and the cabin fan shall be de-energized. | DATE | _ 2 | June | 1960 | | |------|-----|------|------|--| | | | | | | | PAGE | 30 | |------|--------| | | 6603-2 | REVISED 6 February 1961 REVISED . ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.10 STABILIZATION CONTROL SUBSYSTEM - The stabilization control subsystem shall consist of the automatic stabilization and control system, the horizon scanners and the reaction control system. The launch trajectory control and guidance shall be considered an integral part of the launching missile system and shall not be the responsibility of the capsule contractor. AUTOMATIC STABILIZATION AND CONTROL SYSTEM - The automatic 3.10.1 stabilization and control system (ASCS) as defined in McDonnell Drawing No. 45-87700-303 (assembly as tabulated in Appendix I-C. Item 5 herein) shall provide automatic stabilization and orientation of the capsule from time of separation from the booster adapter until landing parachute deployment in accordance with the various phases of the mission. The ASCS shall supply output signals for display, recording and telemetering of three axis attitude information, a discrete signal at 0.05g longitudinal acceleration during re-entry, and an attitude signal sector for use in the capsule retrograde firing interlock circuit. Associated equipment consisting of the horizon scanners, reaction controls, communication system telemetry, indicator for display of the capsule attitude and angular rates in 3 axes, and sensors for generating capsule signals for discrete mission events, shall be utilized by the ASCS. The expenditure of propellant in limit cycle oscillations shall be minimized by the design of the control system. The ASCS shall include rate gyros for sensing capsule rotational rates and an attitude reference system consisting of a vertical and a directional gyro which (with inputs from the horizon scanners) shall sense roll, pitch and yaw attitudes; and, a 0.05g longitudinal accelerometer for initiation of the re-entry mode. Prior to launching, the vertical and directional gyros (roll gimbal only) shall be torqued so as to erect the spin axes to any orientation desired relative to the launch trajectory. During the final portion of the climb phase to tower separation, the vertical gyro spin axis shall be erected to the horizon scanners. Following tower separation, during the coast phase until retrograde assembly jettison, the vertical gyro shall be slaved to the horizon scanners. - 3.10.1.1 MODES OF OPERATION The ASCS shall have four modes of automatic operation. These shall be damper mode, orientation mode, attitude-hold mode, and retrofire and re-entry mode. - 3.10.1.2 <u>SEQUENCE OF OPERATION</u> The following general sequence of operation shall be provided by the ASCS. - a. Rate damper operation in early abort cases. - b. Rate damping and orientation to desired attitude in later aborts or in normal ballistic missions. | DATE 2 June 1960 | MEDONNELL Surgest Corporation | PAGE | 31 | |------------------|-------------------------------|---------------|---------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603-2 | | REVISED | COMETDENTAL | MODEL Mercury | Capsule | | 3.10.1.2 <u>SEQUENC</u> | E OF | OPERATION | - | (Continued) | |-------------------------|------|-----------|---|-------------| |-------------------------|------|-----------|---|-------------| - c. Orientation with respect to the local earth vertical. - d. Capsule alignment to specified pitch angle just prior to retrograde rocket firing. - Retain capsule orientation during retrograde rocket firing. - f. Capsule reorientation to selected re-entry attitude after retrograde rocket firing. - g. Switching to rate damper mode at longitudinal acceleration (from drag buildup) of 0.05g and providing a steady roll of approximately 10 to 12 degrees per second thereafter. - Disengagement when landing chute deploys. 3.10.2 HORIZON SCANNER SYSTEM - A horizon scanner system in accordance with MAC Drawing No. 45-87702 shall be provided for sensing roll and pitch attitude reference for the ASCS. The horizon scanner system shall consist of two scanner units MAC No. 45-87702-3; one unit aligned to the pitch axis, and one unit aligned to the roll axis. The scanner units shall be body mounted to structure within the antenna fairing assembly, and shall provide a 118 degree conical scan of the horizon through a rotating prism located ahead of the scanner lens. The prism shall rotate at a speed of approximately 30 revolutions per second. Each scanner unit shall receive A.C. power inputs through the capsule A.C. power system and
shall supply direct current output signals of the required polarity to provide the roll and/or pitch signals up to a maximum of 35 degrees for torquing the attitude gyros in the ASCS. Yaw sensing shall be achieved through torquing of vertical and directional gyros of the ASCS by horizon scanner roll signal inputs. The scanners shall be energized at time-zero and shall function continuously from tower separation when the ASCS vertical attitude gyro shall be slaved to the scanners to retrograde jettison when the scanners shall be de-energized. This shall amount to approximately 4 minutes operating time during the mission defined in Paragraph 1.1.1 herein. 3.10.3 REACTION CONTROL SYSTEM - The reaction control system in accordance with MAC Drawing No. 45-61700 (-11 assembly per Appendix I-C herein, Item 6), shall consist of an automatic control system and a portion of the manual control system. The reaction control system shall provide control of the capsule in the roll, pitch and yaw axes. This system shall be a pressure-fed, monopropellant/catalyst bed design, incorporating right angle firing exhaust nozzles, which shall produce thrust through decomposition of hydrogen peroxide (H2O2). Minimal translational motions may result upon application of reaction control thrust. | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | | PAGE | | _ | | 32 | |------|--|---|--|----| |------|--|---|--|----| REPORT . REVISED 6 February 1961 REVISED ST. LOUIS, MISSOURI MODEL Mercury Capsule AUTOMATIC CONTROL SYSTEM - The automatic control system and the manual control system (as described in Paragraph 3.10.3.2), which together comprise MAC No. 45-61700-11, as provided in Capsule No. 2, shall consist of six hydrogen peroxide monopropellant thrust chambers of fixed thrust levels and their associated valves, lines, tanks, pressure regulator, and pressurization bottles. The automatic control system can be essentially divided into three (3) sections: Pressurization and fuel supply, distribution, and propulsion units. The fuel supply shall be nonstable hydrogen peroxide (H₂O₂) contained inside a flexible bladder which in turn shall be contained in a half toroidal tank. This system shall function automatically in conjunction with the automatic stabilization and control system. Sufficient H₂O₂ and He shall be provided to maintain damper operation until after main parachute deployment. - 3.10.3.2 MANUAL CONTROL SYSTEM That portion of the manual control system applicable to and installed in Mercury No. 2 capsule shall consist of the He system only. The He line shall be capped at the point where the He line would normally join the $\rm H_2O_2$ tank. - 3.10.3.3 OPERATION Prior to launch, the helium regulator manual shutoff valve shall be opened, allowing high pressure helium (He) gas to pass through the filter, regulator, check valve, and finally, to surround and pressurize the flexible bladder. The helium pressure shall force the H₂O₂ out of the bladder through the perforated transfer tube and into the downstream lines. The manual shutoff valves shall be opened prior to launch permitting the H₂O₂ to be available at the electrically operated solenoid shutoff valves. Upon receiving at 24 V D.C. signal from the ASCS, the appropriate solenoid valve opens. H₂O₂ passes into the corresponding thrust chamber where it shall be decomposed and shall provide the following thrust levels for operation with the ASCS: - a. High thrust level of twenty-four (24) pounds for pitch and yaw axes and six (6) pounds for the roll axis. - b. Deleted These thrust levels shall be available in discrete, short time period outputs in the orbit mode and in steady thrust levels in damper, orientation and retrofire modes as controlled by the ASCS. The helium pressure transducer shall provide a means of monitoring (by proper calibration) the percentage of $\rm H_2O_2$ present in the bladder. The perforated tube in the propellant tank (contained in the bladder) shall be used to prevent the possibility of trapping helium pressure while servicing the $\rm H_2O_2$ bladder. R-1 R-1 | DATE | 2 June 1960 | MIDONNELL Surcraft | Cor | |---------|-----------------|--------------------|-----| | REVISED | 6 February 1961 | ST LOUIS MISSON | ID. | poration | GE |
33 | |----|---------| | | | 6603-2 REVISED . ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.10.3.4 TANKS - The helium tanks for the reaction control system shall be located in the cabin and shall be of spherical fiberglass construction. These tanks shall store the $H{\rm e}$ at 2250 psi and the automatic control system tank shall pressure feed to the H2O2 tank at 450 psi. The H2O2 tank shall be a half-toroidal configuration contoured to mount on the aft pressure bulkhead between the bulkhead and the heat sink. The HoOo tank shall be constructed of aluminum insulated to provide temperature control and incorporate a flexible plastic bladder to provide pressure for positive expulsion of the H₂O₂. Provisions for in-flight jettisoning of H₂O₂ after main parachute deployment shall be provided. 2 June 1960 6 February 1961 MIDONNELL Surcraft Corporation PAGE______34 REPORT_____6603-2 REVISED_____ REVISED. CONTINUE NEW YORK MODEL MERCURY CAPSULE # MANUAL SUBSYSTEM NOTE: * INDICATES COMPONENT WILL BE FURNISHED ON GROUND SUPPORT EQUIPMENT F010-047#2 R_ | DATE | 2 | June | 1960 | | |------|---|------|------|--| | DAIL | | | | | **REVISED** MCDONNELL Surcraft Corporation | PAGE | 35 | |--------|--------| | DEDODT | 6603-2 | REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT . 3.11 RETROGRADE ROCKET SYSTEM 3.11.1 DESCRIPTION - The re-entry phase of the MR-1 mission shall be initiated by firing of a retrograde rocket system consisting of three Thiokol Model TE-316 solid propellant rockets, MAC No. 45-50700-13 and associated components as specified in Appendix I-C, Item 2.1 herein. The target value for magnitude of the retroimpulse shall be to provide a velocity decrement of approximately 500 feet per second for the capsule weight as specified in Paragraph 3.1.1.7. These rockets shall have a total vacuum impulse of approximately 13,000 pound seconds providing 992 pounds of thrust each for 13.2 seconds under the conditions specified in MAC Drawing No. 45-50700. 3.11.2 INSTALLATION - The retrograde rocket assembly shall be mounted on a structural frame encased within an insulated aluminum alloy housing which shall be secured external to the heat sink by retaining straps. The retaining straps, MAC No. 45-72030-301, shall be attached to the capsule by retention fittings, MAC No. 45-32086-1, which remain engaged only as long as tension exists in the straps, and to the rocket structural assembly by a centrally located explosive bolt, MAC No. 45-72704-9. Jettison of the retrograde rocket assembly shall be effected by release of the retaining straps by firing of the explosive ejector bolt, removing tension from the retaining straps, and permitting a compression spring jettison assembly, MAC No. 45-50013-901, to thrust the retrograde assembly from the capsule. Initiation of the ejector bolt shall be through a firing command latching signal which shall bypass the retrofire sequencing sensor permitting retrograde rocket assembly separation after a 60 second time delay even though one or none of the rockets has fired. The rockets and rocket nozzles shall be shielded by cover assemblies, MAC No. 45-50012-1, for protection against meteorite penetration. These covers shall blow off as the rockets fire. The rocket assembly housing shall be finished with a paint possessing sufficient solar absorptivity characteristics to provide a relatively warm environment within the enclosure. Provision shall be made within the housing to insure proper temperature control by inclusion of a heater assembly, MAC No. 45-50702-11, and thermostat assembly, MAC No. 45-79705-11, in each rocket installation, as well as thermoflex insulation. Rocket thrust direction shall be aligned on the ground prior to launch so as to minimize eccentricity between the thrust vector and the capsule center of gravity. 3.11.3 IGNITION - Automatic sequencing of the retrograde operation shall be initiated by a predetermined tr signal from the clock or by a ground command signal via the command receivers and decoders (see Paragraph 3.14.2). The initiating signal from the clock shall command the ASCS to assume the required -34 degree retrograde attitude and energize a 30 second time delay relay. The command signal shall cause "Attitude Permission" relays to become energized, completing a circuit to the 30 second | DATE | 2 June 1960 | Mi | |------|-------------|----| | | | | | PAGE | | 3 | |------|------|---| | 705 |
 | | 6603-2 REVISED 6 February 1961 **REVISED** ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT . 3.11.3 IGNITION - (Continued) time delay relay. Upon runout of the 30 second time delay, if the commanded retrograde attitude of -34 degrees is correct, a firing signal shall be transmitted to the retrograde rocket firing relays. The rockets shall be sequentially fired at 5 second intervals with the bottom, left and right rockets firing in that order. Simultaneous with initiation of the rocket firing signal, a signal shall be transmitted to a time delay relay which shall apply a "Retrograde Fire" signal to the ASCS for 30 seconds. Jettison of the retrograde rocket installation shall be initiated as described in Paragraph 3.11.2. 3.11.4 POSIGRADE ROCKET SYSTEM - A posigrade rocket system shall be provided to aid in separation of the capsule and booster in both normal and abort missions. This system shall consist of three (3) Atlantic Research Corporation solid propellant rockets, MAC No. 45-50701-3. (See Appendix I-C, Item 1.2.) These rockets shall have a total vacuum impulse of 475 pound seconds each providing an average thrust of 370 pounds each for an action time of 1.35 seconds under the conditions specified in MAC Drawing No. 45-50701. Firing of the
posigrade rockets shall produce a separation velocity of 32 feet per second under the conditions specified in MAC Drawing No. 45-50701. The posigrade rockets shall be symmetrically mounted in the retrograde rocket assembly housing between the retrograde rockets. Posigrade rocket system initiation shall be accomplished automatically through a separation signal from the capsule-adapter ring separation sensor after the capsule-adapter clamp ring explosive bolts fire. (See Paragraph 3.12.5.) R-1 | DATE | 2 June 1960 | |------|-------------| | | | | PAGE | 37 | |--------|--------| | REPORT | 6603-2 | REVISED 6 February 1961 REVISED ST. LOUIS, MISSOURI MODEL Mercury Capsule R-l R-1 R-l R-1 R-l R-1 3.12 ESCAPE SYSTEM - An active escape system shall be provided as part of the capsule. This system shall be capable of functioning prior to tower separation should it be necessary to abort a mission and escape from the vicinity of the Redstone missile system. Escape sequence prior to and after release of the active escape system for either a normal or aborted Redstone mission shall be as specified in Paragraph 3.12.5. 3.12.1 DESCRIPTION - The escape system shall consist of a pylon framework supporting an escape rocket assembly, MAC No. 45-51002-303, a pylon jettison rocket MAC No. 45-51701-3, an aerodynamic spike, MAC No. 45-51017-1, and ballast assembly, MAC No. 45-51010-301. The pylon shall be a tower structure consisting of 3 longitudinal members of tubular steel construction diagonally braced and shall incorporate an antenna cover assembly for shielding the antenna fairing. (See Paragraph 3.5.7.) The pylon shall be attached to the capsule nose assembly by a clamp ring assembly consisting of 3 segmented sections joined by 3 explosive tension bolts. Two explosive bolts can be initiated electrically from either end by a dual electrical system. The third explosive bolt may be initiated electrically from one end only. Initiation of the explosive bolts for a clamp ring separation shall be as described in Paragraph 3.12.5. A 450 aerodynamic fairing shall be installed over the pylon clamp ring to reduce the pylon ballast weight and to facilitate greater aerodynamic stability of the capsule prior to tower separation. BSCAPE ROCKET - The escape rocket, MAC No. 45-51700-3, shall be supported by the tower structure, and the aerodynamic spike and ballast assembly shall be secured to the escape rocket structural assembly. The escape rocket shall consist of a solid propellant rocket motor with 3 nozzles canted 19 degrees from the longitudinal axis of the rocket case and an electrically actuated igniter. The nominal action time for the escape rocket shall be 1.39 seconds with an average resultant thrust of 41,500 pounds at its center line. Nominal thrust impulse rating of this rocket shall be 56,500 pound-seconds, under conditions specified in MAC Drawing No. 45-51700. PYLON JETTISON ROCKET - The pylon jettison rocket, MAC No. 45-51701-15, shall be supported by the escape rocket structural assembly. This rocket shall be symmetrically mounted on the escape rocket longitudinal axis between the canted nozzles. The pylon jettison rocket shall consist of a solid propellant rocket motor, with three (3) nozzles, each canted nineteen (19) degrees from the longitudinal axis, and an electrically actuated igniter. The nominal action time for this rocket shall be 1.6 seconds with an average resultant thrust of 765 pounds, under the conditions specified in MAC Drawing No. 45-51701. TIAI | DATE 2 June 1960 | DATE | _2 | June | 1960 | | |------------------|------|----|------|------|--| |------------------|------|----|------|------|--| PAGE __ REPORT _ 6603-2 R-1 REVISED 6 February 1961 REVISED _____ ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.12.4 ESCAPE SYSTEM PERFORMANCE - The escape system in an escape from the ground launching pad shall propel the capsule to an altitude of approximately 2200 feet. Determination of the nominal escape rocket thrust eccentricity shall be the result of rational analysis which will attain a reasonable compromise between adequate capsule-booster separation distance and structural lateral load factor characteristics. The analysis shall consider effects such as: - a. Capsule abort conditions as a result of booster malfunction. - b. Booster flight characteristics subsequent to capsule-adapter separation. - c. Capsule escape rocket thrust eccentricity tolerance. The determination of booster flight conditions leading to the initiation of the abort maneuver and following capsule separation shall not be the responsibility of the capsule contractor. - 3.12.5 ESCAPE SYSTEM SEQUENCE Escape system sequence for normal or aborted missions shall be as specified in the following paragraphs. - 3.12.5.1 NORMAL MISSION (REDSTONE) Normal sequence for the mission defined in Paragraph 1.1.1 shall be as described below. (See Sequential Schematic, Figure 4, Page 43). - a. At booster liftoff, the following shall occur: - 1. The booster failure detection system shall be activated. - 2. A time zero reference established in the capsule clock. - 3. A time zero reference established in the capsule maximum altitude sensor and recording equipment. - At booster cutoff the following shall occur: (T-O + 140.50 Seconds) - 1. A 10 second time delay shall be energized. | DATE | _2 | June | 1960 | | |------|----|------|------|--| | | | | | | REVISED 6 February 1961 SDONNELL Sircraft Corporation ST. LOUIS, MISSOURI | PAGE _ | | 39 | |--------|---------|-----------------| | REPORT | | 6603 <i>-</i> 6 | | MODEL | Mercury | Capsul | REVISED ### NORMAL MISSION (REDSTONE) - (Continued) 3.12.5.1 - Contacts in a control relay shall be closed for electrical initiation of the tower clamp ring explosive bolts, which after firing, permit separation of the clamp ring segments. - 3. A tower ring separation sensor (limit switch) shall transmit a clamp ring separation signal to ignite the escape rocket and tower jettison rocket, and arm the landing system (see Paragraph 3.17.1). - 4. At runout of the 10 second time delay, after receipt of a separation signal from the tower separation sensor, a power and control relay shall transmit a separation signal to an accelerometer type thrust cutoff sensor. The thrust cutoff sensor shall sense booster loss of thrust to 0.20g at which condition the sensor shall electrically initiate the capsuleadapter clamp ring explosive bolts to permit separation of the clamp ring segments. - c. At capsule-adapter clamp ring separation (T-O + 150.50 seconds), the following shall occur: - 1. A capsule-adapter ring separation sensor (limit switch) shall fire the posigrade rockets for separation between the capsule and booster-adapter complex and extend the periscope. - The capsule-adapter separation sensor shall arm the clock, start the damping signal 5 second timer and energize the damping signal relay, which shall command the damping mode of the ASCS. - 3. After runout of the 5 second time delay, (T-O + 155.50 seconds), the orbit orientation mode of the ASCS shall be commanded (-14.5 degrees attitude with heat sink forward and up). - d. At retrograde time-to-go, the following shall occur: (T + 290.3 seconds) k-1 R-1 R-1 R-1 R-1 R-1 R-1 | DATE | 2 | June | 1960 | | |------|---|------|------|--| | | | | | | REVISED MCDONNELL Surcraft Corporation | AGE |
40 | |-----|--------| | | | REPORT __ REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule 6603-2 3.12.5.1 NORMAL MISSION (REDSTONE) - (Continued) - 1. The clock shall command the ASCS to assume the retrograde attitude, arm the retrointerlock (attitude permission) switch in the ASCS and start a 30 second timer. - 2. After 30 seconds, the 30 second time delay relay, in series with the attitude permission relay shall apply a signal for firing of the retrograde rockets (T + 320.3 seconds). - 3. At the same time as the retrograde firing signal is applied, another 30 second time delay relay shall be energized, and a "retrograde fire" signal applied to the ASCS for the 30 second period. The capsule shall be held in the retrofiring position from T-O + 320.3 to T-O + 380.3 seconds by use of these two relays. Firing and jettison of the retrograde assembly shall be as described in Paragraphs 3.11.2 and 3.11.3. - 4. At retrograde assembly jettison (T-0+380.3 seconds), the retro attitude command shall be removed, and a re-entry orientation mode commanded for conditions below 0.05g. A 5 second time delay relay shall be energized, which upon runout, shall arm the ASCS accelerometer for sensing capsule conditions greater than 0.05g for re-entry stabilization, until drogue chute deployment. Landing system sequence shall be as described in Paragraph 3.17.1. - 3.12.5.2 ABORTED MISSIONS Mission aborts may occur either off the pad and prior to tower separation or after tower separation. Abort indication shall be provided within the capsule by a red MAYDAY telelight located on the main instrument panel above the periscope display. - 3.12.5.2.1 ABORT INITIATION An abort shall be initiated by application of a 28 volt signal to the abort junction in the escape system network. Upon receipt of an abort signal, the 28 volt source shall be instantly "locked in" at this junction and shall provide the required abort sequence, consistent with the mode in which the abort maneuver is necessary. Capsule abort command will not give a booster engine shutoff prior to T + 30 seconds. The booster abort command will be stored and shall give an engine cutoff command at T-O + 30 seconds. Mission aborts may be initiated under any of the following conditions: THE PARTY OF P MAC 231 CM (10 MAR 58) R-1 R-1 R-l | uon | | |-----|--| | | | | | | PAGE . REPORT _ 4, 6603-2 REVISED 6 February 1961 REVISED . ST. LOUIS, MISSOURI MODEL Mercury Capsule ### 3.12.5.2.1 ABORT INITIATION - (Continued) - a. Prior to capsule umbilical separation, an off the pad abort may be initiated from the blockhouse. - b. After capsule umbilical
separation and prior to missile liftoff (3/32 inch altitude), an abort can be initiated by radio command and by hard line which bypasses the missile lockout relay via the missile umbilical. - c. After missile liftoff, prior to missile umbilical separation, an abort can be initiated by radio command, by hard line via missile umbilical and by the missile auto-abort system. - d. After missile umbilical separation and prior to booster cutoff, an abort can be initiated by radio command and by the missile auto-abort system. - e. After booster cutoff, an abort can be initiated by radio command. 3.12.5.3 ABORT SEQUENCE OFF THE PAD AND PRIOR TO TOWER SEPARATION -Upon receipt of an abort sequence from any one of the sources outlined in Paragraph 3.12.5.2.1, the capsule "MAYDAY" light shall be illuminated, a booster engine cutoff command sent to the booster and the capsuleadapter clamp ring explosive bolts fired through the "TWR NOT SEP" contacts of the tower separation sensor relay, permitting separation of the clamp ring segments. A capsule adapter ring separation sensor shall detect this separation and shall initiate firing of the escape rocket which shall propel the capsule from the path of the booster. Simultaneously, the capsule adapter ring separation sensor shall energize the tower separation abort interlock relay (through the "TWR NOT SEP" contacts of the tower separation sensor) which shall command the rate damping mode of the ASCS and also fire the retrograde rocket assembly ejector bolt for separation of the assembly. The retrograde assembly separation sensor shall energize a 5 second timer which shall arm the ASCS accelerometer switch for sensing of capsule conditions greater than 0.05g and to provide capsule stabilization. Capsule-adapter separation shall be detected by the capsule adapter separation sensor relays which provide an interlock for the output of the maximum altitude sensor (time versus time computer). The maximum altitude sensor shall compute a time delay for abort tower separation versus real time beginning at time zero. This delay shall permit the capsule to reach a safe dynamic pressure before jettisoning the escape tower. R-1 | DATE _2 | Jı | ıne | 1960 | | |---------|----|-----|-------|------| | REVISED | 6 | Feb | ruary | 1961 | | PAGE | 42 | |--------|--------| | PEPOPT | 6603-4 | | REVISED | | | |---------|--|--| ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.12.5.3 ABORT SEQUENCE OFF THE PAD AND PRIOR TO TOWER SEPARATION - (Continued) The time delay (ΔT) for tower separation with relation to time of abort (T_A) after time zero, shall be as follows: Δ T, Sec. = 0.1855 T_A + 7.0 $o \leq T_A$ The maximum altitude sensor output shall initiate firing of the tower clamp ring explosive bolts, separating the clamp ring segments. Tower clamp ring separation shall be detected by a tower clamp ring separation sensor which shall initiate firing of the tower jettison rocket which shall separate the tower from the capsule. A tower separation sensor shall transmit a separation signal which shall start a 3 second timer which upon runout, shall arm the landing system, 21,000 feet dual barostat and 10,000 feet dual barostat. ABORT SEQUENCE AFTER TOWER SEPARATION - An abort after tower separation can occur up to retrograde time-to-go (T-O + 290.3 seconds). This can be initiated by ground command abort signal G-l or by ground command G-5. Following capsule separation, the abort signal from ground command abort signal G-l shall cause the "MAYDAY" light to become illuminated, supply a 5 second rate damping signal to the ASCS and energize the "Retro-attitude" command relay which shall cause the stabilization and control system to position the capsule in the retrograde attitude. Retrograde can then be initiated by ground command G-5. The sequence shall parallel that of a normal Redstone mission as defined in Paragraph 3.12.5.1, subparagraphs d2, d3 and d4, except for reference times from time zero. R-1 R-1 MITIAL | DATE | 2 | June | 1960 | | |------|---|------|------|--| | | | | | | ST. LOUIS, MISSOURI | PAGE | <u></u> | |--------|---------| | REPORT | 6603-2 | | REVISED . | 6 Februar | y 1961 | |-----------|-----------|--------| |-----------|-----------|--------| REVISED _____ MODEL Mercury Capsule ELECTRICAL POWER SUPPLY SYSTEM - The electrical power supply 3.13 system shall consist of 6 batteries which comprise the main, standby and isolated power supplies. Inverters shall be used for conversion of D.C. power to A.C. power. The batteries shall be located between Stations RX 12.00 and RX 21.625 and LX 12.00 and LX 21.625 (three on each side) at Station Z 113.50. All batteries shall have individual diode reverse current protection for prevention of unnecessary power consumption because of a weak or faulty battery. Each battery shall be sealed at sea level pressure to withstand a pressure of 14.7 psi both internally and externally, and shall have a pressure relief valve for maintaining internal pressure between 5 psi and 14.7 psi as required. The batteries shall be vented for release of gas only with vent lines passing through the large pressure bulkhead and terminating in the capsule skin just aft of the bulkhead, such that the gas vents overboard. No D.C. voltage monitoring shall be provided although voltage available shall be indicated by the D.C. voltmeter located on the main instrument panel. Electrical loads shall be categorized as essential and nonessential and applied through separate busses through separate fuse panels. In event of low battery voltage, the nonessential bus automatically shall be switched "off". The D.C. power control system shall be as depicted in Figures 5a and 5b, Pages 47 and 48. MAIN POWER SUPPLY - The main power supply shall consist of three 3000 watt/hour silver zinc batteries, MAC No. 45-79707-17, and one 1500 watt/hour silver zinc battery, MAC No. 45-79707-19. (See Appendix I-C, Item 4 herein for electrical components.) Terminal voltage of these batteries shall average approximately 24 volts with a maximum of 29.6 volts and a minimum of 18 volts. The main batteries shall be wired in parallel with power inserted or withdrawn from the parallel circuit by an adjacent "on-off" switch. The main batteries shall be capable of providing power requirements for the mission as defined in Paragraph 1.1.1 herein. One of the 3000 watt/hour batteries (see Figure 5a) shall provide power for the special instrumentation required for the MR-1 mission. STANDBY POWER - The standby power supply MAC No. 45-79707-19 shall consist of one 1500 watt/hour silver zinc battery with voltage taps of 24, 18, 12 and 6 volts. The standby battery shall have capacity sufficient to provide power to capsule equipment for the duration of the flight plus 5.0 hours for post landing components. Selection of automatic operation shall be made by a switch provided on the main instrument panel (see Paragraph 3.8.4.6) prior to launch. Selection of automatic mode shall insert standby power into the main power supply system should a failure or low voltage occur. A standby DC warning light shall become illuminated at this time and all nonessential loads deprived of power. The standby system shall automatically continue to supply power to essential loads. The standby battery shall have sufficient capacity to provide a power source for the rescue beacon and rescue voice communications. R-1 R₇1 | DATE 2 June 1960 | MIDUNNELL Surcraft Corporation | PAGE | 45 | |------------------|--------------------------------|-------------|------------| | REVISED | ST. LOUIS, MISSOURI | | 6603-2 | | REVISED | | MODEL Mercy | ry Capsule | - 3.13.2.1 ISOLATED POWER The isolated power supply, MAC No. 45-79709-19, shall consist of one 1500 watt/hour silver zinc battery with voltage taps of 24, 18, 12 and 6 volts. The isolated battery system shall have sufficient capacity to provide power to the pyrotechnic actuated devices (see Paragraph 3.20). The isolated battery shall supply power to the audio bus for rescue communications if the audio bus switch is placed in the "Emerg" position prior to launch on unmanned capsules. Isolated battery power shall be inserted into the standby battery circuit if the isolated battery switch is placed in the "Standby" position prior to launch. - 3.13.3 A.C. POWER SYSTEM The A.C. power system shall consist of two main and one standby static inverters and filters, for conversion of 24 volt D.C. power to 115 volts, single phase, 400 cycles A.C. power. - MAIN A.C. POWER SYSTEM The main A.C. power system shall consist of one 250 VA static inverter, MAC No. 45-79709-1 and one 150 VA static inverter, MAC No. 45-79709-3. The 250 VA inverter shall be mounted on the outboard side of Station LX 21.625 above Station YO.00 and the 150 VA inverter shall be mounted on the outboard side of Station LX 12.00 below Station YO.00. The 250 VA inverter shall supply A.C. power to the ASCS, horizon scanners, rate indicating system and humidity indicator and cabin lights. The 150 VA inverter shall supply A.C. power to the environmental control system cabin fan. The inverters shall supply A.C. power as specified during the launch, coast and re-entry phases until 0.05g at which point, the 150 VA inverter shall supply power to the ASCS, etc. and the 250 VA inverter shall supply power to the cabin fan. - 3.13.3.2 STANDBY A.C. POWER The standby A.C. power system shall consist of one 250 VA static inverter, MAC No. 45-79709-1. The standby inverter shall be mounted on the outboard side of Station LX 21.625 above Station YO.00. The standby inverter shall supply A.C. power to the ASCS or cabin fans, dependent upon the position of the standby inverter switch. If the switch has been placed in the "Auto" position, and a compound main inverter failure should occur, the cabin fans shall be supplied A.C. power from the standby inverter. Upon failure of either of the main inverters, the appropriate circuit shall be de-energized and the
standby inverter shall supply A.C. power to the equipment formerly powered by the main inverter. - 3.13.4 <u>ELECTRICAL CONNECTIONS</u> Design of the electrical system shall be such that there shall be no exposed electrical connections within the capsule to allow shorting by corrosive atmosphere and floating debris. - 3.13.4.1 <u>UMBILICAL CONNECTIONS</u> In order to maintain a fully charged condition on the batteries and to provide power for ground testing of various systems within the capsule, external power shall be supplied to the capsule prior to launching through an umbilical cable and | ATE 2 June 1960 | MIDONNELL Sureraft Corporation | PAGE | |-----------------|--------------------------------|------| | EVISED | ST. LOUIS, MISSOURI | REPO | | ST. | LOUIS, | MISSOURI | |-----|-------------|----------| | | TILD | PAINTAL | | PAGE | | <u>4</u> 6 | |--------|---------|------------| | REPORT | | 6603-2 | | MODEL | Mercury | Capsule | REVISED UMBILICAL CONNECTIONS (Continued) disconnect assembly, MAC No. 45-79723-1. This cable shall be attached to the capsule mating receptacle through the open periscope door in accordance with MAC Drawing 45-00796. The umbilical coupling device shall afford a secure and a positive connection at the capsule, capable of being released both electrically by a solenoid release mechanism and manually by a lanyard release as specified on MAC Drawing 45-79723. It shall be the responsibility of the umbilical connection to provide for the transfer of Freon 114 to the capsule at such a rate and manner as specified on MAC Drawing 45-79723. R_1 ▲ REF. 45-00782) ATT. RELAY (REF. 45-00784) STDBY. FAN BUS. RELAY STDBY. 4 ASCS BUS. RELAY (154 BC) 4 D 3.05 RELAY STDBY. INV. RELAY AUDIC BUS. POWER FROM MAIN BUS. AUDIC BUS. POWER FROM ISOL. BATTERY & SIDBY. BATTERY WITH 3P. THEMITTING 250 VA INVERTER (STDBY.) INVERTER (MAIN) AUTO AUTO PAHS ONLY (REF. 45-00793) STDBY. INV. SW. VA VA VA VAC VAD VSTDBY. VSTDBY. VSCC. NORM. FANS #.**>** 18 - 24 6 MAIN BATTERY 1500 W-H D ## STDBY, & MAIN 150 VA INV. FILTER (600) ASCS SEC.-DC BUS. 6603-2 MODEL MERCURY CAPSULE MAIN BATTERY 3000 W-H FIGURE 5A STDBY, BATTERY CONNECTED TO MAIN SYSTEM. AUTOMATIC INSERTION INTO MAIN SYSTEM ON PWR, FAILURE AT REDUCED LOAD ASCS OFF, STDBY. OC LT. (MUTO.) ON ALL SQUIBS OFF. PMR. AVAIL. TO FIRE SQUIBS, SWS. THRU PERMITT ELEC. PWR. "H-O-- VM - MAIN DC BUS. ENVIRON, CONT. SYSTEM FROM MAIN OR STDBY. INV. ASCS FROM MAIN OR STDBY. INV. STDBY. INV. TO ASCS OR FAMS ON AC FAILURE. FAN PRIORITY IF BOTH MAIN INVERTERS OUT. ISOL. BATTERY NOT CONNECTED TO MAIN SYSTEM. CONNECTS ISOL. BATTERY TO STDBY. SYSTEM. → Y_S - SEC. DC BUS. SPECIAL INSTRUMENTATION BATTERY 3000 W-H REPORT. (REF. 45-00783) MCDONNELL discraft Corporation 87. Louis 66, MISSOURI NORM. STDBY. MAN. AUTO. FANS ASCS MAIN BATTERY 3000 W-H C ARK 1 No. 1 SQUIB ARK SEC. BUS. RELAYS (30A DC) TREF. (REF. 45-00783) SEC. BUS. CONT. RELAYS 24 18 12 6 STDBY. BATTERY 1500 W—H (REF. AAIN 1500 WH. BATTERY OFF. AAIN 1500 WH. BATTERY ON, SY. PERMITTING. BAIN 3000 WH. BATTERY "A" OFF. AAIN 3000 WH. BATTERY "B" OFF. BAIN 3000 WH. BATTERY "B" OFF. BAIN 3000 WH. BATTERY "B" OFF. BAIN 3000 WH. BATTERY "C" ON, SW. PERMITTING. STOBY. ZAY OFF. 1501. ZAY OFF. 1501. ZAY OFF. 1501. ZAY OFF. BAT. SW. STDBY. **↓** ISOL. 6V ONT. RELAY ISOLATED BATTERY ***** 4#3 NORM. AUDIO PEMER. BUS. SW. February 1961 STOBY, DC (REF. 45-00783) AUDIO MES. 9 EXT. PWR. STDBY, 12V ISOL. 6V ISOL. 18V ISOL. 24V GND. STOBY, 24V STDBY, 18V MAIN 24V REVISED. REVISED. 47 PAGE 2 June 1960 ***** #5 SEC. BUS RELAYS MAIN 24 V DC BUS EMER. HOLD CONT. HOLD U #2 EMER. HOLD RELAY Ť (REF. 45-00795) SPARE (REF. 45-00797) TO #1, #2, & #3 IMP. SEN. RELAYS #4 IMPACT SENSOR RELAY A HOLD U #3 EMER. HOLD RELAY <u>۽</u> کي (REF. 45-00783) (REF. 45-00791) THIS SCHEMATIC REPRESENTS AN EMERGENCY "HOLD" CONDITION GENERATED THROUGH THE BOOSTER FROM THE BLOCKHOUSE AFTER UMBILICAL SEPARATION. THE "HOLD" SIGNAL SHALL BE APPLIED THROUGH THE NORMALLY CLOSED CONTACTS OF THE GROUND TEST UMBILICAL RELAY TO ENERGIZE THE NO. 1 EMERGENCY "HOLD" RELAY ENERGIZING THE NO. 1 EMERGENCY "HOLD" RELAY SHALL APPLY POWER TO ENERGIZE THE NO. 2 AND NO. 3 EMERGENCY "HOLD" RELAYS. ENERGIZING THE NO. 2 EMERGENCY "HOLD" RELAY SHALL ENERGIZE THE NO. 1 AND NO. 2 SECONDARY BUS RELAYS, THE NO. 4 IMPACT SENSOR RELAY, AND THE PERISCOPE EXTEND MOTOR. ENERGIZING THE NO. 3 EMERGENCY "HOLD" RELAY SHALL ENERGIZE THE SQUIB CIRCUIT FOR CABIN INLET AND OUTLET SNORKEL VENTS AND DE-ENERGIZE THE ASCS MAIN 24 D.C. BUS (SEE THE SEQUENTIAL SCHEMATIC, FIGURE 4, PAGE 43). MERCURY CAPSULE HOLD A SPARE #1 EMER. HOLD RELAY ا کی **ROL SYSTEM SCHEMATIC** MODEL CONFIDENTIAL ATT. REL. D.C. POWER CONT #3 GND. TEST UMB. RELAY ٥ آ ت (REF.45-00784) BLOCKHOUSE POWER I REDSTONE BOOSTER REVISED 8 6603-2 REPORT PAGE MCDONNELL firewaft Corporation 8T. LOUIS 66, MISSOUR! 2 June 1960 6 February 1961 REVISED. DATE <u>_</u>_ | DATE 2 June 1960 | MIDUNNELL Sureraft Corporation | PAGE | 49 | |------------------|--------------------------------|-------------|-------------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603-2 | | REVISED | • | MODEL Merci | ury Capsule | 3.14 COMMUNICATIONS SYSTEM - The communications system provided aboard the Project Mercury No. 2 (MR-1) capsule shall be similar to the communications equipment provided in manned capsules, except that its operation shall be fully automatic. Capsule No. 2 communications system shall be in accordance with MAC Drawing No. 45-85700 (-311 Assembly per Appendix I-C herein, Item 7) and shall be compatible with the Atlantic Missile Range (AMR) ground station complex. The following communications systems shall be provided. - a. Two-way HF/UHF voice communications - b. Command receivers ground to capsule - c. Telemetry equipment capsule to ground - d. C-band radar tracking beacon - e. S-band radar tracking beacon - f. HF/UHF Rescue beacon - g. HF rescue voice communication - h. UHF backup voice communication - 3.14.1 TWO-WAY VOICE COMMUNICATIONS - The two-way voice communications system shall consist of an HF transmitter-receiver and UHF transmitter-receiver. The HF transmitter-receiver shall consist of an amplitude modulated crystal controlled unit which shall operate on a 15.016 megacycle frequency with a 5.0 watt output and 5 microvolt sensitivity for 10 db signal-to-noise ratio. This unit shall be programmed to receive only during exit and re-entry (below approximately 200,000 feet altitude) to avoid blackout of communications because of ionization disturbances. The UHF transmitter-receiver shall consist of an amplitude modulated unit which shall operate on a 299.0 megacycle frequency with a 0.5 watt power output and 3.5 microvolt sensitivity for 10 db signal-to-noise ratio (see Paragraph 3.14.4.3.2). One UHF transmitter-receiver shall be automatically keyed upon impact by the recovery system impact sensor and shall operate continuous transmission for direction finding in the recovery phase. In this capsule, the UHF select switch shall be preset in the "Norm" position prior to launch. | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | **REVISED** MGDONNELL Sircraft C | PAGE | 50 | |--------|--------| | DEDODT | 6603-2 | REPORT _ REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.14.1.1 AUDIO CENTER - The audio center shall contain a voice controlled transmit-receive relay switch and associated circuitry to activate the selected transmitter-receiver. The threshold level of the VOX shall be field adjustable and the UHF transmitter shall be controlled by the VOX from the playback tape recorder. (See Paragraph 3.15.2.2). The unit shall contain transistorized audio amplifiers for microphone and headphone circuits, a voice filter for the command receiver and associated relays and switches. - 3.14.2 COMMAND RECEIVERS AND DECODERS - Two frequency modulated transistorized command receivers similar to AN/DRW-13 receivers shall be provided. Each command system shall provide a total of 20 decoder outputs, consisting of 10 channels in each of the receivers and 10 channels in each of the two decoders provided. Each command receiver shall operate on a frequency of 414.0 megacycles and shall be compatible with FRW-2 ground command transmitters. The receivers shall have a 5 microvolt sensitivity for simultaneous five (5) channel operation. The units shall have decoder provisions for the retrograde rocket and satellite clock commands. The command receivers shall accept and decode the following commands: 1) abort (G-1); 2) satellite clock reset (G-4); and, 3) retrograde rocket fire (G-5). The command receivers have the capability of receiving clock reset commands, but the interim clock as specified in Paragraph 3.8.4.1 cannot be reset. Verification of commands shall be telemetered. Receipt of a ground command shall be indicated by the amber ground command retro reset light located above the telelight sequencing and warning system (see Paragraph 3.8.4.4). - 3.14.3 TELEMETRY - Telemetry equipment to be provided shall be a high frequency telemetry transmitter, a low frequency telemetry transmitter and power supplies. Data shall be telemetered to ground stations to provide necessary real time information concerning the capsule, and life support system. Telemetry shall afford backup in the event that onboard data are not retrieved. Reliability shall be obtained through the use of two independent telemetry systems. For the ballistic missions, both telemetry transmitters shall operate continuously. - 3.14.3.1 LOW FREQUENCY TELEMETRY TRANSMITTER - The low frequency telemetry transmitter shall operate on 228.20 megacycles with a transmitted output of 3.3 watts. This unit shall transmit scientific and aeromedical information by means of 4 IRIG standard FM subcarriers, one containing PAM modulation (10.5 kc subcarrier) which shall provide 90 data samples, each measured 1-1/4 times per second. This unit shall be capable of 4-1/2 hours continuous operation.
R-1 | DATE 2 June 1960 | MIDUNNELL Sirvaft Corporation | PAGE | 51 | |------------------|-------------------------------|------------|-------------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603-2 | | REVISED | | MODEL Merc | ury Capsule | - 3.14.3.2 HIGH FREQUENCY TELEMETRY TRANSMITTER The high frequency telemetry transmitter shall operate continuously on 259.7 megacycles with a transmitted power output of 3.3 watts. This unit shall have the capability of transmitting a power output of 0.6 watts by a simple ground modification required for conversion to the lower power. - 3.14.3.3 <u>TELEMETER POWER SUPPLY</u> Two (2) identical transistorized power supplies shall be provided, one for each transmitter. The power supplies shall operate from the capsule D.C. power supply. - 3.14.3.4 TELEMETRY LINE FILTER A telemetry line filter shall be provided in order to alleviate the possibility of activating the command receivers spuriously. The line filter shall reduce conducted RF energy being fed directly back from the high frequency telemetry transmitter into the capsule wiring to a level compatible with satisfactory system operation. - 3.14.4 TRANSPONDERS AND BEACONS - 3.14.4.1 C-BAND BEACON The C-Band radar tracking beacon shall be compatible with the FPS-16 radar system. The C-Band beacon transponder shall consist of a transistorized receiver operating on a 5480.00 megacycle frequency and a transistorized transmitter (except for its magnetron) operating on a 5555.00 megacycle frequency. The transponder input shall be single pulse coded and shall provide sufficient receiver sensitivity to normally attain an 805 statute mile (700 nautical mile) range at orbital altitude. Power output of this unit shall be 375 watts-peak. - 3.14.4.2 S-BAND BEACON The S-Band radar tracking beacon shall be compatible with the SCR-584 Mod. II radar and the VERLORT long range radar. The S-Band beacon transponder shall consist of a receiver operating on a 2900.00 megacycle frequency and a transmitter operating on a 2950.00 megacycle frequency. The transponder input shall be single pulse coded and shall provide sufficient receiver sensitivity to normally attain an 805 statute mile (700 nautical miles) range at orbital altitude. Power output of this unit shall be 1000 watts peak. - 3.14.4.3 RECOVERY AIDS - 3.14.4.3.1 HF/UHF RESCUE BEACON The rescue beacon shall facilitate recovery operations. This unit shall be an HF/UHF/MCW pulse modulated unit containing 243 megacycle SARAH rescue beacon and 8.364 megacycle MCW portion of the SEASAVE beacon. The HF beacon shall have a transmitted power output of 1.0 watt and the UHF beacon shall have a transmitted peak power output of 7.5 watts. The HF transmitting portion of the rescue beacon shall be primarily for sky wave propagation and shall have sufficient range for sending a high frequency signal into the | DATE 2 June 1960 | MIDONNELL Surgest Corporation | PAGE | 52 | |------------------|--|-------------|-----------------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603 - 2 | | REVISED | THE PART OF PA | MODEL Merci | ry Capsule | ## 3.14.4.3.1 HF/UHF RESCUE BEACON - (Continued) ionosphere and returning this signal to scattered global localities for purposes of establishing contact with randomly spaced, ground based direction finding stations typical of those under the direction of the monitoring bureau of the FCC. The UHF transmitting portion of the rescue beacon shall be primarily for establishing contact with airborne search vehicles and shall have a line of sight range of at least 200 nautical miles. The HF/UHF rescue beacon shall receive its power from the 1500 watt/hour isolated battery. - RESCUE VOICE COMMUNICATIONS The rescue voice communications system shall consist of an HF transmitter-receiver and a UHF transmitter-receiver. The HF transmitter-receiver shall consist of an amplitude modulated crystal controlled unit which shall operate on a 15.016 megacycle frequency with a 1.0 watt power output and 5 microvolt sensitivity for 10 db signal to noise ratio. The UHF transmitter-receiver shall consist of an amplitude modulated unit which shall operate on a 299.0 megacycle frequency with a 0.5 watt power output at the selected frequency and 3.5 microvolt sensitivity for 10 db signal-to-noise ratio. - 3.14.5 COMMUNICATIONS CONTROL PANEL A communications control panel shall be provided in the lower right-hand corner of the instrument panel. The control panel shall contain audio mixing circuitry, volume controls for the HF, UHF and command receiver voice channels, a "morse code" keying button for high frequency telemetry transmission control, and a direction finding switch. The volume controls shall be vertically mounted. - 3.14.6 ANTENNAS Antennas shall be provided for all communication systems. Antennas for each system shall provide the required coverage for each phase of the mission. Recovery system antennas shall be mounted in such a manner as to prevent loss of signal from water or salt spray. Multiplexers, diplexers, coaxial switches and miscellaneous RF components shall be utilized to interconnect the various units and antennas and to minimize the number of antennas. - C AND S-BAND ANTENNA SYSTEM A C and S-Band antenna system capable of operation during all phases of the mission shall be provided. The C and S-Band Beacons shall be de-energized after impact by a landing system dual inertia switch as indicated on the sequential schematic, Figure 4, Page 43. This antenna system shall be three flush helices for each of the two beacons to provide omnidirectional coverage, and shall include a power divider for each of the two beacons, and matched cabling from the power dividers to the antennas. Each antenna system shall be capable of separate or simultaneous operation. The C and S-Band antennas shall be externally located in a band around the capsule conical section near the junction of the cylindrical recovery compartment. | DATE | 2 | June | 1960 | | |------|---|------|------|--| | | | | - | | **REVISED** MCDONNELL Sircraft Corporation | PAGE | 53 | |------|---------| | | 6603-2 | | | 00014-2 | REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.14.6.2 BICONICAL ANTENNA - The biconical antenna shall operate during prelaunch, launch, orbit and re-entry phases of the mission. This antenna shall be incorporated into the antenna housing, and shall be jettisoned at 10,000 feet altitude with the fairing. Through a multiplexing system, the HF and UHF voice communications, both UHF command receivers, and both telemetry transmitters shall utilize the biconical antenna. - 3.14.6.2.1 MULTIPLEXER A multiplexer shall be provided to permit simultaneous or individual operation of HF/UHF transmitter-receivers, high and low frequency telemetry transmitters and both command receivers using the biconical antenna. The multiplexer shall be compatible with the UHF descent antenna for use after ejection of the biconical antenna. This unit shall be located in the capsule pressurized area. - 3.14.6.3 UHF DESCENT ANTENNA ARRAY A descent antenna shall be provided for omnidirectional coverage. This antenna shall be capable of simultaneous operation with both telemetry transmitters, UHF voice transmitter-receiver, UHF rescue beacon and UHF command receivers. The descent antenna shall be located on the capsule parachute housing structure. This antenna shall be tethered until after main (or reserve) chute deployment to prevent possible damage from the chute risers. This antenna shall be spring loaded and shall be extended into the erect operating position after a 16 second time delay from antenna fairing separation by means of a reefing cutter which shall sever tie-down cord upon activation. - 3.14.6.4 HF RESCUE ANTENNA SYSTEM Deleted - 3.14.6.5 HF DIPLEXER An HF diplexer shall be provided for use during the recovery phase to connect the output of the HF portion of the UHF/HF rescue beacon and
the HF rescue voice transmitter to the HF rescue antenna. The diplexer shall be located in the capsule pressurized area. - COAXIAL SWITCHES Two motor-operated coaxial switches shall be provided for switching from the biconical antenna to the UHF descent antenna upon main parachute deployment at 10,000 feet and for switching to the UHF voice transmitter-receiver or the UHF backup voice transmitter-receiver. R-1 R-l | SED | S | <u>ELL</u> <i>Lircraft Corporatio</i>
it. louis, missou r i | REPORT | 660 | |---------------|-------------------|---|----------------------------|---------------| | SED | | | MODEL | Mercury Capsu | | | | | | | | | | | | .0 | | 3.14.8 | or 12-234 coaxie | AND CONNECTORS - Raythern
al cable shall be used for | n type 12-0
or all into | orconnections | | between the e | lectronic equipme | ent and antennas. Coaxis | al connecto | ors shall be | | | | | | | | Ź | | | | | | | | • | • | | | | | | • | • | | | | | | | | | | | ı | • • | | | | | | | | | | 1 | • | | | | | | | | | | | | | | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | REVISED . MCDONNELL Surgraft Corporation | PAGE | 55 | |--------|-----------------| | REPORT | 6603 - 2 | REPORT prvised 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule 3.15 RECORDING EQUIPMENT - Recording equipment meeting the requirements of Specifications MIL-E-5272A-1 and MIL-E-5400B(ASG) shall be comprised of equipment as specified in the following paragraphs (see Appendix I-C, Item 9 herein). A satisfactory insolation technique shall be employed to avoid crosstalk or interference between systems being fed from common pickups. Methods of data recording within the capsule shall be as noted below and as depicted in Figure 6, Page 58 herein. In addition telemetry equipment for transmitting data from the capsule to ground stations shall be provided as specified in Paragraph 3.14.3. - Photographic recording of instrument panel. - Photographic recording of earth and sky. - Photographic recording of cosmic ray collisions. ### 3.15.1 CAMERAS - Cameras shall be provided as follows: - Instrument Observer Camera A 16 mm motor operated camera in accordance with MAC Drawing No. 45-88704-3 shall be provided for observation and recording of instrument displays. Film capacity of the instrument observer camera shall be 500 feet (20,000 frames) using cronar base 16 mm film, with a frame rate of 6 frames per second generated by a signal from the data programmer. This camera shall function continuously during the mission as defined in Paragraph 1.1.1. Lens aperture set at f3.5 with shutter speed of 1/30 sec. - Earth and Sky Observer Camera A 70 mm motor operated camera in accordance with MAC Drawing No. 45-88706-1 shall be provided for horizon observation. The earth and sky camera shall be mounted so that it shall utilize the cabin window located in the forward lower right on the capsule. The camera lens shall be aimed at a mirror mounted on the camera to reflect the view of the earth and horizon through the window. Film capacity of the camera shall be 660 frames using 135 feet of MS 33525 cronar base 70 mm film, with a frame rate of 10 frames per minute generated by a signal from the data programmer. This camera shall function continuously during the mission as defined in Paragraph 1.1.1 herein. The camera shall contain an F2.8 lens with filter attached. A timer shall be incorporated within the camera to record the time each exposure is made. A noise filter shall be provided to attenuate noise interference levels within acceptable tolerances. Lens aperture set at f8 with shutter speed of 1/500 sec. R-1 | DATE | 2 June | 1960 | |------|--------|------| | | | | | | | | | PAGE | 56 | |--------|--------| | REPORT | 6603-2 | REVISED 6 February 1961 REVISED _____ ST. LOUIS, MISSOURI MODEL Mercury Capsule TAPE RECORDER - A tape recorder, MAC No. 45-88707-901 shall be programmed to function continuously during all phases of the mission and shall be deactivated by the landing system dual inertia switch upon impact. The tape recorder shall be compatible with the pulse duration modulation system, subcarrier oscillators (VCO) and direct recording mediums. This unit shall have seven heads for recording data at a tape speed of 1-7/8 ips. Tape capacity shall be 3600 feet of 1/2 inch mylar base tape. A limit switch shall be provided for interrupting power to the recorder in event of tape breakage. Recording tracks shall be as follows: Track No. 2 - Direct recording - VCO mixer output Track No. 3 - Direct recording of UHF voice below 3125 cps Track No. 5 - Pulse recording - composite PDM signal from Commutator/Keyer unit "B" (see Figure 6) Track No. 6 - Pulse recording - composite PDM signal from Commutator/Keyer unit "A" (see Figure 6) 3.15.2.1 COMMUTATED DATA RECORDING - Two PDM/PAM commutator/keyer systems, MAC No. 45-88709-3, shall be provided. These units shall commutate transducer data and shall supply PDM and PAM outputs. The commutator portion of each unit shall signal inputs at a rate of 112-1/2 samples per second providing 90 data samples, each measured 1-1/4 times per second, producing a signal wave train. The PAM wave train output shall be transmitted to the PAM/PDM converter. The PDM output shall be supplied to a record amplifier which shall produce a signal capable of directly driving a recorder head in the tape recorder. The PAM output shall be transmitted to ground station automatic decommutation equipment. Each unit shall have its own power to provide required voltages. 3.15.2.2 PLAYBACK TAPE RECORDER - Two playback recorders, Mohawk "Midgetape" Model 400, shall be provided in accordance with MAC Drawing No. 45-88104-1. These recorders shall have prepared messages recorded at timed intervals. The messages shall be programmed for intermittent operation such that as one unit becomes operative, the other shall be silent. R-1 R-1 R-1 | DATE | 2 | June | 1960 | | |------|---|------|------|--| | | | | | | | PAGE | | 57 | |------|---|----| | | • | | REVISED 6 February 1961 ST. LOUIS. MISSOURI REVISED . MODEL Mercury Capsule - 3.15.3 COSMIC RAY FILM PACK - Four photographic recorders of cosmic ray collisions shall be installed in the capsule. These shall be furnished by NASA and shall be installed at the launch site (see Appendix I-A). - 3.15.4 DATA PROGRAMMER - A data programmer, MAC No. 45-88710-5 shall be provided to program continuous operation of the instrument observer camera and the earth and sky camera at their respective frame rates. The MAC No. 45-88710-5 programmer shall contain circuitry provisions for programming an astronaut observer camera, which shall not be provided in Capsule No. 2. - 3.15.5 SOUND AND VIBRATION MEASURING SYSTEMS - A sound level measuring system, MAC No. 45-88713-1, shall be provided. This system shall consist of a piezoelectric/diaphragm type microphone which shall pick up pressure levels from 110 to 140 decibels in a frequency range of 37 to 9600 cps. It is anticipated that the sound pressure level during the launch phase may be approximately 135 decibels. Vibration measurements shall be recorded by the vibration measuring system, MAC No. 45-88714-3. This system shall consist of a piezoelectric transducer for vibration pickup in a frequency range of 10 to 2000 cps, and a vibration amplifier for increasing the output of the transducer to a level compatible with the vibration and acoustical analyzer, MAC No. 45-88711-1. This analyzer shall accept and convert acoustical and vibration data to amplitude vs frequency signals for recording as indicated in Figure 6. - 3.15.6 VOLTAGE CONTROLLED SUBCARRIER OSCILLATORS - Voltage controlled oscillators as indicated in Figure 6 and Appendix I-C, Item 9, shall be provided. PAM outputs from the commutators, and pitch, roll and yaw signals from the rate package shall apply instrumentation data voltages to the subcarrier oscillators. - 3.15.6.1 COMPENSATING OSCILLATORS - A compensating fixed frequency oscillator shall be provided for monitoring tape recorder wow and flutter. This shall be adjusted to operate at 3125 cps with an adjustable voltage output. - 3.15.6.2 MIXER AMPLIFIER - One mixer amplifier shall be provided for each commutator/keyer. Through the Zener Diode power supply 24 volts D.C. from the capsule power source shall be converted to 6 volts D.C. for use by the subcarrier oscillators. One mixer MAC No. 45-88700-55 shall mix and amplify oscillator outputs to telemetry transmitter "B" only. The other mixer MAC No. 45-88217-1B, shall mix and amplify oscillator outputs to telemetry transmitter "A" and in addition by means of a filter reduce the 10.5 kcps mixer output to a level more compatible with the inputs of the tape recorder. A subcarrier output signal of 3.125 kcps shall be eliminated from telemetry transmitter "A" input terminal by bypassing the transmitter output in the MAC No. 45-88217-1B. R-1 2 June 1960 6 February 1961 MAC 231C (REV 14 OCT. 98) REVISED DATE REVISED MCDONNELL Liveraft Coporation ST. LOUIS 66, MISSOURI PAGE 6603-2 MERCURY CAPSULE REPORT MODEL # BASIC INSTRUMENT SYSTEM BLOCK DIAGRAM NOTE: THIS BLOCK DIAGRAM INCLUDES EQUIPMENT SUPPLIED WITH CAPSULE 2 ONLY VEL | DATE | 2 | June | 1960 | | |------|---|------|------|--| | | | | | | MIDONNELL Surgest Corporation | AGE | 5 | |-----|---| | | | REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule REVISED _____ 3.16 NAVIGATIONAL AIDS - Navigational aids such as a chartboard, maps, hand computer and tables, normally provided for astronaut manual navigational procedures shall not be provided in Capsule No. 2, with the exception of the periscope as described below. BERISCOPE - An optical periscope, MAC No. 45-86701-7, shall be provided.
(See Appendix I-C, Item 3.18 herein.) This unit shall be located to partially support the instrument panel (see Paragraph 3.8.3) such that its display appears in the lower center of the instrument panel. This installation shall provide an optical reference point at FZ 135.59, TY 5.780 and X0.00 station lines, based upon an astronaut's eye reference point at FZ 118.20, TY 22.82 and RX 1.28. In this capsule periscope installation, the eye distance shall be approximately 0.75 inch shorter than that of manned capsule installation. The periscope shall provide an 8 inch diameter circular display with the image plane inclination at approximately 45 degrees from the Y0.00 axis. The periscope circular display shall provide the following: - a. Outer view of the horizon circle. - b. Center downward view of the spherical earth. - c. High and low magnification of the center view of the point where the vertical intersects the earth's surface. The low magnification shall provide a 175 degree minimum field angle. The high magnification shall provide a center field of view of 19 degrees maximum with magnification increased accordingly. Magnification view shall be preset prior to flight. - d. Target index located in the center for definition of earth position relative to intersection of vertical with the earth's surface. - e. Adjustable altitude indices and visual altitude indication. - f. Attitude indices for indication of pitch and roll attitudes. - g. -43 degree retrograde pitch attitude fixed indices. - h. Fixed reticle lines shall be provided for earth and sky camera field of view when capsule is aligned to vertical. - i. Fixed reticle lines for alignment of the capsule normal axis with the earth vertical. - j. A -14° 30' true vertical index on upper portion of display. CONDIDENTIAL MAC 231 CM (10 MAR 58) R-1 R-1 R-l | te 2 June 196 | 0 | MEDONNELL Sircraft Corporation | PAGE | 6 | |------------------------------|----------------------------------|---|---|---------------------------------| | /ISED | | ST. LOUIS, MISSOURI | REPORT | 6603- | | /ISED | | CONFIDENCE | MODEL Merc | ury Capsu | | | | | | | | 3.16.1 | PER | SCOPE - (Continued) | | | | | k. | Drift indices and drift set scale for with the ground track. | capsule orie | ntation | | | 1. | Sun-moon index - A graduated settable about the perimeter for measurement or rising or setting sun or moon relative longitudinal axis. The sun-moon index not be provided with this installation sun filter shall be provided for view out eye discomfort or damage in manner | f the angle of the caps of the caps of the caps of the su | f the
ule
shall
ensity | | | m. | Clear, yellow and two neutral density
These shall be manually selected in mu
shall have clear, yellow neutral densi | anned capsule | s which | | on the upper
the lower op | shall
hall d
left
tical | lower optical portion of the periscope extend or retract automatically. Autoccur in less than 5 seconds each. An of the periscope display shall illuming portion of the periscope is in any posed retracted in the retract cycle. | omatic extens
amber light
nate at any t | ion and
located
ime when | | assembly may | be as | er requirements of the MAC No. 45-86703
s high as 110 watts maximum in lieu 60
as. | l-7 periscope
watts as req | uired | | 3.16.1.1 | | SCOPE CONTROLS - The following control he periscope: | ls shall be p | rovided | | | a. | Reticle illumination control knob) | | A | | | b. | Altitude knob and indicator) | On periscop | e face | | | c. | Drift knob | | | | | d. | Sun-moon index control lever - not pr | ovided with t | his unit. | f. Filter selector knob - this knob shall rotate 50° in lieu of 30° in manned capsules. magnification preset prior to launch. installation. Two-position (high and low) magnification change) knob not provided on this periscope installation-) Extension and retraction control lever (45° travel) - On right-hand side of body, but not provided on this periscope Left- Hand Side \mathbf{of} | DATE | _ 2 | June | 1960 | | |------|-----|------|------|--| | | | | | | MCDONNELL Surcraft Corporation | PAGE | | 61 | |------|--|----| | | | | REVISED 6 February 1961 **REVISED** ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT _ 3.17 LANDING AND POST LANDING SYSTEMS - A capsule landing system in accordance with MAC Drawing No. 45-41700 shall be provided, consisting of components tabulated in Appendix I-C herein, Item 10. The landing system shall include two independent parachute systems, sequencing control system, and post landing equipment. All parachutes, harnesses and parachute bags as specified herein shall be shipped directly to the launch site where they will be Government inspected and packed. ANDING SYSTEM - The landing system shall consist of a primary system comprising a main parachute, a drogue parachute, and associated sequencing controls; and a reserve system comprising a reserve parachute, a pilot parachute, and associated sequencing controls. The landing system sequencing controls shall be armed by the tower separation sensor. For aborted missions, a programmed time delay of a minimum of three (3) seconds shall provide a sufficient time lapse required for various functional sequences during the abort maneuver. 3.17.1.1 DROGUE PARACHUTE SYSTEM - A six (6) foot diameter conical ribbon type drogue parachute assembly with a thirty (30) foot bridle length, shall be provided for an adequate dynamic stability and deceleration during the re-entry phase. The drogue chute shall be constructed of cotton, nylon and dacron materials and shall be designed for a dynamic pressure of 116 pounds per square foot considering deployment at a geometric pressure of 40,000 feet. The drogue chute shall be stowed in a drogue chute bag. This assembly, a chaff packet, compatible with C and S band radar, and a mortar sabot shall be located in the drogue mortar tube. At 21,000 feet barometric pressure altitude, a barostat (aneroid pressure switch) shall receive static pressure from a static plenum chamber and convert it to an electrical signal which shall be transmitted to a cartridge squib located under the mortar tube, initiating a gas charge. The gas charge shall force the mortar sabot, and drogue chute assembly from the mortar tube causing the chute to deploy. The drogue chute shall be attached to the antenna fairing by a 3-riser arrangement and shall be released by ejection of the antenna fairing. MAIN PARACHUTE SYSTEM - The main parachute assembly shall be a sixty-three (63) foot diameter reefed (12 percent for 4 seconds) ring-sail type parachute designed to provide a stabilized sinking speed of thirty (30) feet per second at five thousand (5000) feet altitude for a two thousand one hundred sixty (2160) pound capsule. The main parachute of nylon material shall be designed and constructed to withstand shock loads encountered at ten thousand (10,000) feet deployment altitude at velocities up to 164 knots equivalent air speed. It shall be considered that there has been no velocity decrement occasioned by drogue chute deployment, so that drogue chute failure cases shall be completely covered. R-1 R-1 | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | MCDONNELL Surcraft Corporation AGE _____62 REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT _______6603-2 REVISED _____ MODEL Mercury Capsule #### 3.17.1.2 MAIN PARACHUTE SYSTEM - (Continued) The main parachute shall be stowed in the cylindrical recovery compartment aft of the conical afterbody and its riser shall be connected to the antenna fairing so that upon its ejection, the main chute shall be deployed. A parachute deployment bridle, fabricated from 750 pound tubular nylon webbing, shall be attached to the apex of the parachute in such a manner that the loads encountered upon parachute deployment shall be distributed symmetrically about the apex. This shall take place at ten thousand (10,000) feet geometric pressure altitude as sensed by a barostat (aneroid pressure switch). The barostat shall transmit an electrical firing signal to the antenna fairing ejector assembly subsequently ejecting the antenna fairing. The barostat shall also initiate opening of the reaction control system pitch and yaw high thrust chambers; extension of the periscope for two hundred (200) seconds; and, arming of the impact sensor (dual inertia switch) after a tweleve (12) second time delay. Upon separation of the antenna fairing, the main chute ejector gas generator assembly shall be electrically initiated, and shall produce gas for injection into the main parachute ejector bag, which, with the antenna fairing, shall eject the main chute pack from the recovery compartment. As this occurs, the main chute shall pull out of the main chute deployment bag, releasing the antenna fairing, drogue chute and bag. At the time of main chute ejection, a SOFAR bomb, preset for sound ranging at a depth of twenty-five hundred (2500) feet, shall be ejected. (See Paragraph 3.17.2.1.) Separation of the antenna fairing shall energize the cabin air inlet and exhaust valve "open" circuit for ventilation in low altitude abort maneuvers; energize the 243 mc SARAH rescue beacon; de-energize the ASCS; switch from the bicone antenna to the UHF descent antenna; and, simultaneously energize a 60 second time delay relay and power and control relay which shall open the reacton control system pitch and yaw high level thrust chambers to expire H₂O₂ until runout of the time delay relay. Gore colors of the main parachute shall be natural and international orange alternately arranged. 3.17.1.3 PILOT PARACHUTE - The pilot parachute
shall be a flat circular type, seventy-two (72) inch diameter parachute with a 30 foot bridle length. Construction shall be of nylon cloth, with nylon webbing and cord, designed for deployment in event of failure of the drogue and main parachutes. This system shall be inoperative in Capsule No. 2 by detection of the riser load sensor. R-1 R-1 R-1. | DATE _ | 2 June | 1960 | MIDONNELL fireraft | Co | |--------|--------|------|--------------------|----| | | | | | | PAGE ___ 6603-2 REPORT ____ REVISED 6 February 1961 ST. LOUIS, MISSOURI **REVISED** MODEL Mercury Capsule 3.17.1.4 RESERVE PARACHUTE - The reserve parachute assembly shall be a sixty-three (63) foot diameter reefed ring-sail type parachute identical in design, construction and reefing to the main parachute. The reserve parachute shall be stowed in the cylindrical recovery compartment. In a normal landing sequence where the reserve chute has not been deployed, the reserve chute shall be ejected from the capsule through the "rescue aids" toggle switch (P-15) which shall be set in the "Post Landing" (closed) position prior to launch. This action shall take place after a twelve (12) second time delay (armed upon sensing antenna separation) has closed energizing a dual inertia switch which shall energize the closed "Rescue Aids" circuitry. - 3,17.2 POST LANDING SYSTEM - The post landing system shall include one SOFAR bomb, dye marker package, and inertia switches for actuation of equipment essential to recovery. - 3.17.2.1 SOFAR BOMB - Two SOFAR bombs shall be installed. One SOFAR bomb, armed for sound ranging at 2500 feet depth, shall be ejected at main parachute deployment. The second bomb located in the cabin area shall be armed for sound ranging at 3000 feet. - DYE MARKER A dye marker packet assembly shall be provided 3.17.2.2 to aid in visual location during the search phase. In a normal landing sequence, the dye marker shall be ejected after reserve chute ejection and impact on the water. The dye marker shall be yellow-green in color and shall be packaged in a water soluble container attached to the capsule by a retainer line. R-1 R-l | DATE | _2 | <u>June</u> | 1960 | _ | |------|----|-------------|------|---| |------|----|-------------|------|---| MCDONNELL Sircraft Corporation | PAGE | ···· |
 | 6 | |------|------|------|---| | | | | | REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule REVISED _____ - $\frac{\text{SMOKE GENERATOR}}{\text{in the recovery}}$ system. However, installation provisions for five generators remain in this capsule. - RECOVERY FLASHING LIGHT A high intensity flashing recovery light in accordance with MAC Drawing No. 45-86702-3 shall be provided. Flashing rate of the light shall be at least fifteen (15) flashes per minute at an intensity which shall be visible below twelve thousand (12,000) feet at a distance of approximately fifty (50) nautical miles on a starlit moonless night at a relative humidity of at least ninety (90) percent. The light shall have self-contained batteries. - 3.17.2.5 <u>IMPACT SENSOR</u> The impact sensor (dual inertia switch) shall initiate the following functions: - a. Initiate main parachute disconnect. - b. Initiate the reserve parachute ejector and disconnect and the pilot parachute deployment gun. The rescue aids switch (P-15) shall be set in the closed position prior to launch for actuation of these. - c. Deleted - d. Energize SEASAVE beacon. - e. Energize HF rescue transceiver. - f. Energize UHF unit for continuous transmission for direction finding. - g. Start recovery flashing light. - h. De-energize excess communications and instrumentation. - i. Arm a 5 second time delay which shall be energized by the closed rescue aids switch circuit. R-1 R-1 | DATE 2 June 1960 | MIDONNELL Surcraft Corporation | PAGE | |------------------|--------------------------------|-----------------| | RÉVISED | ST. LOUIS, MISSOURI | REPORT | | PEVISED | CONFIDENTIAL | MODEL Mercury C | | PAGE | | | |--------|--|---------| | REPORT | ······································ | 6603-2 | | MODEL | Mercury | Capsule | 65 3.18 HANDLING PROVISIONS - A hoisting loop assembly, MAC No. 45-32188-901, shall be provided for capsule pick-up by helicopter. The loop shall be attached to the recovery compartment structural assembly by two hoist loop support fittings. The hoist loop shall be constructed of 9,000 pound capacity dacron webbing with a fiberglas plastic spring strap sewn in the dacron to cause the loop to erect upon ejection of the antenna fairing. Two auxiliary hoisting fittings, MAC No. 45-32068-1, located at capsule station line Z123.00, shall be provided. SUPPORT EQUIPMENT - Support equipment for Mercury capsule 3.19 shall be as separately negotiated in CCP Series 52. PYROTECHNICS - Pyrotechnic devices in accordance with MAC 3.20 Drawing No. 45-72001 (-2 Assembly as specified in Appendix I-C, Item 11 herein) shall be provided for the following: - a. Umbilical disconnect - b. Capsule-adapter clamp ring separation - c. Tower clamp ring separation - d. Retro package release - e. Parachute deployment and disconnect - f. Antenna fairing ejection - g. Sound ranging and fixing (SOFAR) - Rescue antenna extension - i. 'Snorkel valve actuation Pyrotechnics with the exception of snorkel valve squibs shall be installed at the launch site. 4.0 QUALIFICATION 4.1 MAC QUALIFICATION - Qualification of equipment and subsystems shall be accomplished by MAC or by subcontractors under MAC direction as defined in MAC Report 6495 and in component specification control drawings. Qualification status of parts shall be as tabulated in MAC Drawing No. 45-00003, as of 22 June 1960. | DATE 2 June 1960 | MIDUNNELL Surgraft Corporation | PAGE | 6 | |------------------|--------------------------------|-------------|-----------| | REVISED | ST. LOUIS, MISSOURI | REPORT | 6603- | | REVISED | CUNFILLIAL | MODEL Mercu | ry Capsul | NASA QUALIFICATION - The capsules supplied by the contractor will be used in a qualification flight test program to be conducted by the NASA. The capsule and its systems shall demonstrate satisfactory performance within the framework of this specification. This qualification program will have as its final objective the accomplishment of the missions described in Paragraph 1.1.1 herein and launching of a manned capsule into a semi-permanent orbit and subsequent safe recovery to the surface of the earth at a designated time and/or position through the use of retrograde thrust and aerodynamic drag. 5.0 TESTING 5.1 MAC TESTING - The contractor shall undertake structural, aero-dynamic, hydrodynamic, equipment, compatibility, acceptance, and evaluation tests as required in support of the capsule development program. NASA TESTING - A program of research and development flight testing of the capsule will be undertaken by the NASA. This program will include full-scale flight tests of simplified capsules of which Capsule No. 2 described herein shall be utilized in Mercury-Redstone Test Shot No. 1. 6.0 DEFINITIONS - NASA National Aeronautics and Space Administration MAC McDonnell Aircraft Corporation Normal land impact - Landing in the vicinity of the launching pad at Cape Canaveral. This local terrain shall be studies so that the soil characteristics used in landing calculations will represent conservative values for a large percentage of the possibilities. Wind drift and parachute swing angles used will be based on probability studies. | DATE 2 | June | 1960 | | |--------|------|------|--| |--------|------|------|--| # MCDONNELL Surcraft Corporation | PAGE | 67 | |------|----| | | | REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT ______6603-2 REVISED _ MODEL Mercury Capsule #### APPENDIX I-A #### GOVERNMENT FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### IDENTIFICATION | Item | Qty. | Nomenclature | |------|----------------|----------------------------| | 1 | 4 × | Film Pack, Cosmic Ray | | 2 | 1 * | SOFAR Bomb, 2500 ft. depth | | 3 | 1 * | SOFAR Bomb, 3000 ft. depth | | 4 | 1 * | Chaff Package | R-l #### APPENDIX I-B #### GOVERNMENT FURNISHED EQUIPMENT - GOVERNMENT INSTALLED Not Used *To Be Installed At Launch Site. MIDONNELL Sircraft Corporation ST. LOUIS, MISSOURI CONFIDE | PAGE _ | | <u>6</u> 8 | |---------|---------|-----------------| | REPORT | | 6603 <i>-</i> 2 | | MODEL . | Mercury | Capsule | REVISED __ #### APPENDIX I-C #### CONTRACTOR FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### GENERAL | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | |-------------|------|---|------------------------------|---------------------------------|-----| | 1 | 1 | General Assembly, Mercury Including: | 45-00001-7 | - | | | 1.1 | 1 | Structural Assembly, Pylon | 45-31001-305 | - | R-1 | | 1.2 | 1 | Antenna Assembly, Communi-
cations | 45 - 31003 - 3 | <u>-</u> | | | 1.3 | 1 | Capsule Assembly | 45-32000 - 3 | - | | | 1.3.1 | 1 | Structural Assembly,
Capsule | 45-32001-301 | - | | | 1.3.1.1 | 1 | Structural Assembly, Conical
Section | 45-32002-301 | - | | | 1.3.1.1.1 | 2 | Window Assembly, Capsule
Inner | 45-35010-1 | - | | | 1.3.1.2 | 1 | Structural Assembly,
Cylindrical Section | 45-32003-1 | - | | | 1.3.2 | 1 | Shingle Installation, Capsule | 45-32245-307 | - | | | 1.3.3 | 1 | Insulation Installation | 45-32038-1 | - | | | 1.3.4 | 1 | Heat Sink, Beryllium (B_E) Including: | 45-32051-3
(MRR: 14747) | - | | | 1.3.4.1 | 6 | Shim | 45 - 32051 - 9 | - | | | 1.3.4.2 | 2 | Heli-Coil Insert | - | Heli Coil Corp.
3951-3TN190 | | | 1.3.4.3 | 48 | Heli-Coil Insert | - | Heli-Coil Corp.
3591-4CN-375 | | MCDONNELL Surgest Corporation PAGE __ REPORT ___ 6603-2 REVISED _ ST. LOUIS, MISSOURI CONTRIBUTION MODEL Mercury Capsule #### APPENDIX I-C #### CONTRACTOR FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ### GENERAL (Continued) #### IDENTIFICATION |
<u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | |-------------|------|--|---------------------|----------|---| | 1.3.5 | 48 | Bushings | 45-32053-3 | - | | | 1.3.6 | 1 | Door Assembly, Periscope | 45-32091-1 | - | | | 1.3.7 | 1 | Pin, Periscope Door Hinge | 45-32093-3 | - | | | 1.3.8 | 2 | Window Assembly, Capsule
Outer | 45-35025-1 | - | | | 1.4 | 1 | Adapter Assembly, Redstone | 45-33600-1 | - | | | 1.5 | 1 | System Installation, Recovery (See Item 10) | 45-41001-302 | - | | | 1.6 | 1 | Rocket Installation, Retrograde (See Item 2) | 45-50001-1 | - | | | 1.6.1 | 6 | Spacer, Adjusting Retro | 45-50014-5 | - | | | 1.6.2 | 3 | Retention Assembly, Retro-
grade Package | 45-72030-301 | - | | | 1.7 | 1 | Rocket Installation, Escape (See Item 2) | 45-51001-301 | - | | | 1.7.1 | 1 | Escape Rocket Assembly | 45-51002-303 | - | | | 1.7.1.1 | 1 | Ballast, Nose | 45-51010-301 | - | | | 1.7.1.2 | 2 | Fairing, Rocket Junction
Box Lug | 45-51022-3 | - | | | 1.7.1.3 | 2 | Fairing, Escape Rocket,
Tunnel Wiring | 45-51023-1 | - | | | 1.7.1.4 | 1 | Spike Ass embly, Aerodynamic
Ballasted | 45-51017 - 1 | - | F | R-1 MAC 231 CM (10 MAR 58) MCDONNELL Surcraft Corporation PAGE __ 6603-2 REPORT __ ST. LOUIS, MISSOURI REVISED . MODEL Mercury Capsule 69.1 #### APPENDIX I-C #### CONTRACTOR FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## GENERAL (Continued) | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------|------|---|------------|----------| | 1.8 | 1 | System Installation, Manual Controls | 45-61001-3 | - | | 1.8.1 | 1 | H ₂ O ₂ System Installation | 45-61075-3 | _ | | DATE | 2 June | 1960 | |------|--------|------| | | | | REVISED REVISED MCDONNELL Surcraft Corporation | 57 | r. Louis, | MISSOURI | |----|-----------|------------------------------| | | | PARTITION | | _ | | And the second second second | MODEL Mercury Capsule ### APPENDIX I-C ### CONTRACTOR FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## GENERAL (Continued) | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------|------|--|--------------|---------------------------------------| | 1.9 | ı | System Installation, Reaction Controls (See Item 5) | 45-62001-17 | | | 1.9.1 | 1 | Installation, Antenna Kite | 45-62003-1 | ~~~ | | 1.9.2 | . 1 | Pressurization Installation,
Reaction Controls, Manual
and Automatic | 45-62010-3 | | | 1.9.3 | 1 | Pressurization Installation,
Reaction Controls, Manual
and Automatic | 45-62010-5 | | | 1.9.4 | 1 | Fuel Installation, Reaction Control | 45-62040-7 | | | 1.9.5 | 1 | Installation, Min. "K" Insulation, Reaction Controls | 45-62049-1 | <u> </u> | | 1.10 | 1 | System Installation, Pyrotechnics (See Item 11) | 45-72001-2 | | | 1.10.1 | 1 | Wedge Installation, Stability | 45-0434-301 | * * * * * * * * * * * * * * * * * * * | | 1.10.2 | 1 | Clamp Ring, Capsule-Adapter | 45-72010-3 | | | 1.10.3 | 1 | Installation, Antenna Fairing Ejector | 45-72020-303 | | | 1.10.4 | 1 | Installation, Retaining Ring, Pylon to Capsule | 45-72040-1 | | | 1.10.5 | 1 | Installation, Emergency Controls (Manual) | 45-72050-1 | | | 1.11 | 1 | Electrical Installation,
Escape Rocket | 45-77000-1 | an an an an | REVISED ___ MCDONNELL Surcraft Corporation PAGE _______71 6603*-*2 REPORT _____ MODEL Mercury Capsule ST. LOUIS, MISSOURI THE WIND #### APPENDIX I-C ### CONTRACTOR FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## GENERAL (Continued) #### IDENTIFICATION | 1 | | | | | | |---|--------|------|---|--------------|--------------| | | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | | | 1.12 | 1 | Electrical Installation, Pylon | 45-77001-1 | - | | | 1.13 | 1 | Electrical Installation,
Antenna Fairing | 45-77002-1 | - | | | 1.14 | 1 | Electrical Installation, Midsection | 45-78000-1 | - | | | 1.15 | 1 | Electrical Installation,
Heat Sink | 45-78001-1 | - | | | 1.16 | 1 | Electrical Installation,
Retrorocket | 45-78002-305 | - | | | 1.17 | 1 | Electrical Installation,
Adapter Redstone | 45-79200-1 | - | | | 1.18 | 1 | Equipment Installation Cabin 2 (See Items 3, 4, 5, 6, 7, 8 and 9) | 45-80003 | - | | | 1.18.1 | 1 | Equipment Installation, R.H. Console | 45-81002-1 | - | | | 1.18.2 | 1 | Main Instrument Panel | 45-81000-909 | - | | | 1.18.3 | 1 | Panel Assembly, L.H. Console | 45-81010-309 | - | | | 1.18.4 | 1 | Mirror Assembly, Earth and
Sky Camera | 45-86014-1 | - | | | 1.18.5 | 1 | Cover Plate, Instrument Mounting | 45-81017-1 | | MAC 231 CM (10 MAR 58) | DATE 2 June 1960 | MIDONNELL Surcraft Con | |------------------|------------------------| | REVISED | ST. LOUIS, MISSOURI | PAGE _____ 72 REPORT _____6603-2 RE REVISED CONTRIBUTION MODEL Mercury Capsule #### APPENDIX I-C ### CONTRACTOR FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## GENERAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |--------|------|---|---------------|-----------------------------| | 1.19 | 1 | Instrumentation Installation,
Special (See Item 9) | 45-88510-1 | | | 1.19.1 | 1 | Pallet Assembly | 45-88501-3 | | | 1.19.2 | 1 | Crushable Support Assembly | 45-82001-35-2 | | | 1.19.3 | 1 | Crushable Support Assembly | 45-82001-39-2 | 100 (May July 400 (MA) May | | 1.19.4 | 1 | Crushable Support Assembly | 45-82001-43-2 | | | 1.19.5 | 1 | Crushable Support Assembly | 45-82001-47-2 | وي والله حدة الله علية الله | | 1.19.6 | 1 | Crushable Support Assembly | 45-82001-51-2 | | MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI | PAGE | 73 | |--------|-----------------| | REPORT | 6603 - 2 | MODEL Mercury Capsule REVISED _____ #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### ROCKET INSTALLATIONS #### <u>IDENTIFICATION</u> | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | |-------------|------|---|-------------|-----------------------------------|-----| | 2 | | Capsule Rocket Instal-
lations | | | | | 2.1 | 3 | Rocket Assembly,
Retrograde, consisting
of: | 45-50700-13 | | | | 2.1.1 | 1 | Rocket, Retrograde | 45-50700-3 | Thiokol:
TE-316 | | | 2.1.1.1 | 1 | Pressure Switch | | | | | 2.1.2 | 1 | Heater Assembly | 45-50702-11 | cox: 6005-11 | | | 2.1.3 | 1 | Heater | 45-50702-7 | cox: 6005-7 | | | 2.1.4 | ı | Temperature Control Unit | 45-50702-13 | | | | 2.2 | 3 | Rocket, Posigrade | 45-50701-3 | Atlantic-
Research:
D20763 | | | 2.3 | 1 | Rocket, Escape System | 45-51700-3 | Grand-Central:
477-80100 | | | 2.4 | 1 | Rocket, Pylon Jettison | 45-51701-15 | Atlantic-
Research:
E-22851 | R-1 | | DATE | 2 June | 1960 | |------|--------|------| | | | | MCDONNELL Surcraft Corporation |
• | • | | |-------|---|--| 74 REVISED _ REVISED ST. LOUIS, MISSOURI REPORT _____6603-2 MODEL Mercury Capsule ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## AIRBORNE EQUIPMENT | 1 | | | 1 | | | |---|------|----------|--|------------|---| | | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | | | 3 | | Airborne Equipment,
Consisting of: | | | | | 3.1 | ı | Longitudinal Accelerometer (See Paragraph 3.8.4.3) | 45-81702-9 | Burton: 2062X | | | 3.2 | 1 | Altimeter | 45-81704-5 | Kollsman Instruments: A 33841-10-001 | | | 3.3 | 1 | Clock (See Paragraph 3.8.4.1) | 45-81059-1 | | | | 3.4 | 1 | D.C. Voltmeter | 45-81716-3 | Weston Instrument: 183537 | | | 3.5 | 1 | D.C. Ammeter | | Weston
Instrument:
183538 | | | 3.6 | 1 | A.C. Voltmeter | 45-81718-3 | Weston Instrument: 183539 | | | 3.7 | 1 | Indicator, Auto-Man Fuel | 45-81719-7 | Weston Instrument: 183540 | | | 3.8 | 1 | Transducer (Pitch) | 45-81721-5 | Minneapolis-
Honeywell
GG 134A-1
(MRR-129JA22) | | | 3.9 | 1 | Transducer (Roll) | 45-81721-7 | Minneapolis-
Honeywell
GG 134A-2
(MRR-129JA22) | | | | | | | | | DATE 2 June 1960 | |------------------| |------------------| MEDONNELL Sircraft Corporation REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI CUNFIDENTIAL MODEL Mercury Capsule APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED AIRBORNE EQUIPMENT (Continued) | 1 | | | | | | I | |---|------|------|--|------------------------------|--|-----| | | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | | | | 3.10 | 1 | Transducer (YAW) | 45-81721-9 | Minneapolis -
Honeywell
GG 134A-3
(MRR-129JA22) | | | | 3.11 | 1 | Indicator, Angular Rate and Attitude (See Paragraph 3.8.4.2) | 45-81721-11 | Minneapolis -
Honeywell
JF 282A-1 | | | | 3.12 | 1 | Earth Path Indicator (See Paragraph 3.8.4.5) | 45 - 81722 - 3 | Minneapolis-
Honeywell
DJG 280A-1
Series A5 | | | | 3.13 | | Deleted | | | R-1 | | | 3.14 | 1 | Indicator, (Dual) 02
Quantity | 45-83706-5 | Weston Instrument: 183541 | | | | 3.15 | 1 | Indicator, Cabin Pressure | 45 - 83707 - 3 | Kollsman
Instrument:
A 33681-10-001 | | | | 3.16 | 1 | Indicator, Cabin Air Tem-
perature | 45-83708-3 | Weston Instrument: 183513 | | | | 3.17 | 1 | Indicator, Humidity | 45 - 83712 - 3 | Minneapolis -
Honeywell
JG 284A -1
Series 4 | R-1 | | DATE 2 June 1960 | | |------------------|--| |------------------|--| MIDONNELL Surgraft Corporation | | | , | |------|----|---| | PAGE | 76 |) | | | | | REVISED REVISED . ST. LOUIS, MISSOURI <u>6603-2</u> REPORT ____ MODEL Mercury Capsule ### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## AIRBORNE
EQUIPMENT (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |------|------|---|------------|---| | 3.18 | Ţ | Periscope (See Paragraph 3.16.1) | 45-86701-7 | Perkin-Elmer
539-0103
(MRR 129KA309)
(MRR 10JA3) | | 3.19 | 2 | Horizon Scanner (See
Paragraph 3.10.2) | 45-87702-3 | Barnes Engineer-
ing: 13-130 | | 3.20 | 1 | Indicator, Coolant Quantity | 45-83701-3 | Weston
Instrument:
183543 | MCDONNELL Sircraft Corporation | PAGE |
_77 | |------|---------| | | | ST. LOUIS, MISSOURI REPORT _____6603-2 R-l REVISED _____ MODEL Mercury Capsule #### APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### ELECTRICAL |--| | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------|------|--|--------------|----------------| | 4 | | Electrical Equipment, consisting of: | | | | 4.1 | 1 | Diode Panel Assembly,
Power System Control | 45-78012-301 | | | 4.2 | 1 | Relay Panel Assembly,
Instrumentation Control | 45-78016-1 | | | 4.3 | 1 | Relay Panel Assembly,
Power System Control | 45-78081-323 | | | 4.4 | 1 | Relay Panel Assembly, Launch,
Orbit and Escape Sequential | 45-78084-27 | | | 4.5 | 1 | Relay Panel Assembly, Launch,
Orbit and Escape Sequential | 45-78084-301 | | | 4.6 | 1 | Relay Panel Assembly, Launch,
Orbit and Escape Sequential | 45-78084-319 | | | 4.7 | | Deleted | | | | 4.8 | 1 | Relay Panel Assembly,
Retrograde Sequential | 45-78085-325 | | | 4.9 | 1 | Relay Panel Assembly,
Retrograde Sequential | 45-78085-335 | ## 40 MI To 40 | | 4.10 | 1 | Relay Panel Assembly, Recovery Sequential | 45-78086-3 | | | 4.11 | ı | Relay Panel Assembly,
Recovery Sequential | 45-78086-73 | | | 4.12 | 1 | Relay Panel Assembly,
Recovery Sequential | 45-78086-305 | | DATE 2 June 1960 MCDONNELL Sircraft Corporation ST. LOUIS, MISSOURI PAGE _____ REPORT _____6603-2 MODEL Mercury Capsule REVISED 6 February 1961 REVISED _ Charles of D. Will be the war to #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | - | | | | | | | |---|-------------|------|--|--|--|-----| | | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | | | 4.13 | 1 | Relay Panel Assembly,
Recovery Sequential | 45-78086-331 | - | | | | 4.14 | 1 | Relay Panel Assembly,
ASCS System | 45-78090-301 | - | | | | 4.15 | 1 | Relay Panel Assembly,
Instrumentation and Control | 45-78092-303 | - | R-1 | | | 4.16 | 1 | Relay Panel Assembly,
Special Instrumentation | 45-78097-301 | - | | | | 4.17 | 3 | Thermostat Assembly, Retrograde Rockets, each consisting of: | 45 - 79 7 05 - 11 | United Controls:
1310-1 | | | | 4.17.1 | 1 | Sensor | 45 - 79705 - 7 | - | | | | 4.17.2 | 1 | Clamp Ring | 45 - 79705-9 | - | | | | 4.18 | 3 | Battery (3000 Watt-Hour) | 45-79707-17 | Eagle Pitcher:
MAR-4027-C | | | | 4.19 | 3 | Battery (1500 Watt-Hour) | 45-79707-19 | Eagle Pitcher:
MAR-4028-B | | | | 4.20 | 2 | Static Inverter (250 VA) | 45 - 79 7 09 - 1 | Interelectron-
ics:
28T15A4OHA-2
MRR:20KA91 and | | | | 4.20.1 | 2 | Heat Sink, Inverter | 45-87025-55 | MRR:20KA98
- | R-1 | | | 4.21 | 1 | Static Inverter (150 VA) | 45 - 79709 - 3 | Interelectronics
28T15A4OGB2 | R-1 | | | 4.21.1 | 1 | Heat Sink, Inverter | 45-87025-57 | - | R-1 | | | | | | | | | DATE 2 June 1960 MCDONNELL Surcraft Corporation REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule ### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |------|------|-------------------------|-------------------------------|----------------------------------| | 4.22 | 2 | Filter Assembly | 45-79709-7 | Interelectronics
28FA3OGHA-2 | | 4.23 | 35 | Power and Control Relay | 45-79712-2 | Filtors: R-1
P26A1H6A9 | | 4.24 | 14 | Power and Control Relay | 45-79712-8 | Potter-Brumfield R-1
SI4080-1 | | 4.25 | 8 | Power and Control Relay | 45-79712-12 | Leach: R-1
9227-5369 | | 4.26 | 2 | Power and Control Relay | 45 - 79712 - 15 | Leach:
9226-5368 | | 4.27 | 3 | Power and Control Relay | 45-79712-16 | Leach:
9224-5367 | | 4.28 | 9 | Power and Control Relay | 45 - 79712 - 33 | Filtors:
26SR18F | | 4.29 | 10 | Power and Control Relay | 45-79712-34 | Filtors:
LL26E18 | | 4.30 | 6 | Power and Control Relay | 45-79712-19 | Leach:
9229-5371 | | 4.31 | 9 | Power and Control Relay | 45-79712-21 | Leach:
9220-5366 | | 4.32 | 4 | Power and Control Relay | 45-79712-22 | Leach:
9228-5370 | | 4-33 | 4 | Power and Control Relay | 45-79712-23 | Leach:
9223-5375 | | 4.34 | 1 | Power and Control Relay | 45 - 79712 <i>-</i> 24 | Leach:
9237-5376 | MAC 281 CM (10 MAR 58) MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI | PAGE _ | | 80 | |--------|---------|---------| | REPORT | | 6603-2 | | MODEL | Mercury | Capsule | REVISED ______ #### APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | | | | IDENTI | FICATION | | |--------------|------|---------------------------------|---------------------------------------|------------------------------|-----| | <u> Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | | 4.35 | 4 | Power and Control Relay | 45 - 79712 <i>-</i> 26 | Leach:
9274-5300 | | | 4.36 | 5 | Power and Control Relay | 45-79712-27 | Leach:
92 7 4-5377 | | | 4.37 | 2 | Power and Control Relay | 45 - 79712 - 28 | Leach:
9229-5372 | | | 4.38 | 2 | Power and Control Relay | 45-79712-32 | Leach:
9220-5378 | | | 4.39 | 3 | Limit Switch | 45-79713-3 | Electro-Snap:
Hll-52 | | | 4.40 | 2 | Limit Switch | 45 - 79713 - 7 | Electro-Snap:
Hll-51 | | | 4.41 | 3 | Limit Switch | 45 - 79 7 13 - 9 | Electro-Snap:
Hll-50 | | | 4.42 | | Deleted | | | R-1 | | 4.43 | 3 | Limit Switch | 45-79713-57 | Electro-Snap:
Hll-119 | R-1 | | 4.44 | 3 | Limit Switch | 45-79713-59 | Electro-Snap:
Hll-120 | R-1 | | 4.45 | 7 | Limit Switch | 45-79713-23 | Haydon Switch
61375 | | | 4.46 | 7 | Limit Switch | 45-79713-25 | Electro-Snap:
42-041 | | | 4.47 | 14 | Limit Switch | 45 - 79713 - 33 | Haydon-Switch:
61401 | | | 4.48 | 5 | Relay - Time Delay
2 Seconds | 45 - 79715 - 1 | Wheaton:
E371-A | | REVISED _ MIDONNELL Surcraft Corporation PAGE 81 **REPORT** ______6603-2 ST. LOUIS, MISSOURI MODEL Mercury Capsule R-1 R-1 #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ### ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |------|------|-----------------------------------|-------------|--------------------| | 4.49 | 5 | Relay - Time Delay
5 Seconds | 45-79715-7 | Wheaton:
E371-D | | 4.50 | 4 | Relay - Time Delay
10 Seconds | 45-79715-11 | Wheaton:
E371-E | | 4.51 | 2 | Relay - Time Delay
15 Seconds | 45-79715-13 | Wheaton:
E371-F | | 4.52 | 1 | Relay - Time Delay
20 Seconds | 45-79715-15 | Wheaton:
E371-G | | 4.53 | 2 | Relay - Time Delay
30 Seconds | 45-79715-17 | Wheaton:
E371-H | | 4.54 | 1 | Relay - Time Delay
35 Seconds | 45-79715-23 | Wheaton:
E371-K | | 4.55 | 1 | Relay - Time Delay
300 Seconds | 45-79715-67 | Wheaton:
E376A | | 4.56 | 1 | Relay - Time Delay
30 Seconds | 45-79715-33 | Wheaton:
E372-A | | 4.57 | 1 | Relay - Time Delay
30 Seconds | 45-79715-37 | Wheaton:
E372-E | | 4.58 | 2 | Relay - Time Delay
60 Seconds | 45-79715-39 | Wheaton:
E372-F | | 4.59 | 1 | Relay - Time Delay
200 Seconds | 45-79715-41 | Wheaton:
E375-C | | 4.60 | | Deleted | | | | 4.61 | 1. | Relay - Time Delay
600 Seconds | 45-79715-45 | Wheaton:
E409 | DATE 2 June 1960 MIDONNELL Surgest Corporation PAGE _____82 REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule R-l R-1 R-l R-l R-1 R-1 #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ### ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |--------|------|-----------------------------------|-------------|-------------------------| | 4.62 | | Deleted | | | | 4.63 | | Deleted | | | | 4.63.1 | | Deleted | | | | 4.63.2 | | Deleted | | | | 4.63.3 | | Deleted | | | | 4.63.4 | | Deleted | | | | 4.64 | 1 | Telelight Assembly Consisting of: | 45-79720-53 | Grimes:
33340-53-327 | | 4.64.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.64.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.64.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.64.4 | 1 | Nomenclature Cap (Tower Jett.) | 45-79720-55 | Grimes: 33340-55 | | 4.65 | 1 | Telelight Assembly Consisting of: | 45-79720-57 | Grimes:
33340-57-327 | | DATE | 2 June | 1960 | |------|--------|------| | 1.0 | | | REVISED REVISED . MIDONNELL Sircraft Corporation ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |--------|------|---------------------------------------|----------------|-------------------------| | 4.65.1 | ı | Clip | . 45-79720-145 | Grimes:
33340-45 | | 4.65.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.65.3 | 1. | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.65.4 | 1 | Nomenclature Cap
(Capsule Sep.) | 45-79720-59 | Grimes:
33340-59 | | 4.66 | 1 | Telelight Assembly Consisting of: |
45-79720-65 | Grimes:
33340-65-327 | | 4.66.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.66.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.66.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.66.4 | 1 | Nomenclature Cap
(In Retro Att.) | 45-79720-67 | Grimes:
33340-67 | | 4.67 | 1 | Telelight Assembly,
Consisting of: | 45-79720-69 | Grimes:
33340-69-327 | | 4.67.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.67.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.67.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | DATE 2 June 1960 | | |------------------|--| |------------------|--| MIDONNELL Surcraft Corporation REVISED . REVISED . ST. LOUIS, MISSOURI REPORT 5503-2 MODEL Moroury Capsule APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | | Item | ्ty. | Nomenclature | MAC No. | Mfg. No. | |----|--------|------------|------------------------------------|---------------|-------------------------| | | 4.67.4 | 1 | Nomenclature Cap (Retro Fire) | 45-79720-71 | Grimes:
33340-71 | | | 4.68 | ĺ | Telelight Assembly Consisting of: | 45-79720-73 | Grimes:
33340-73-327 | | | 4.68.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | | 4.68.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | | 4.68.3 | , 1 | Light Assembly (Green) | 145-79720-49 | Grimes:
33340-49-327 | | | 4.68.4 | 1 | Nomenclature Cap
(Jett. Retro) | 45-79720-75 | Grimes:
33340-75 | | | 4.69 | 1 | Telelight Assembly, Consisting of: | 45-79720-77 | Grimes:
33340-77-327 | | | 4.69.1 | 1 | Clip | 145-79720-145 | Grimes:
33340-45 | | | 4.69.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | | 4.69.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | | 4.69.4 | 1 | Nomenclature Cap (Drogue) | 45-79720-79 | Grimes:
33340-79 | | ٠. | 4.70 | 1 | Telelight Assembly Consisting of: | 45-79720-81 | Grimes:
33340-81-327 | | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | REPORT __ 6603-2 REVISED - REVISED . ST. LOUIS, MISSOURI MODEL Mercury Capsule #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## **ELECTRICAL** (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |----------|----------|------------------------------------|---------------|----------------------------------| | 4.70.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.70.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.70.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.70.4 | 1 | Nomenclature Cap (Main
Deploy) | 45-79720-83 | Grimes:
33340-83 | | 4.71 | 1 | Telelight Assembly, Consisting of: | 45-79720-89 | Grimes:
33340-89-327 | | 4.71.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.71.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.71.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 14.71.14 | 1 | Nomenclature Cap
(0.05g Switch) | 45-79720-91 | Grimes:
33340-91 | | 4.72 | 1 | Telelight Assembly, Consisting of: | 45-79720-93 | Grimes:
33340-93- 32 7 | | 4.72.1 | 1 | Clip | 1+5-79720-1+5 | Grimes:
33340-45 | | 4.72.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | | 2 June 1960 | |------|-------------| | DATE | | MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI | PAGE | | | |------|----|-------------| | DEDO |)T | 6603- | MODEL Mercury Capsule REVISED REVISED #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## **ELECTRICAL** (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |--------|------|---------------------------------------|--------------|--------------------------| | 4.72.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.72.4 | 1 | Nomenclature Cap
(Rescue Aids) | 45-79720-95 | Grimes:
33340-95 | | 4.73 | 2 | Telelight Assembly, Consisting of: | 45-79720-99 | Grimes:
33340-99-327 | | 4.73.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.73.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.73.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.73.4 | 1 | Nomenclature Cap (Spare) | 45-79720-97 | Grimes:
33340-97 | | 4.74 | ı | Telelight Assembly Consisting of: | 45-79720-105 | Grimes:
33340-105-327 | | 4.74.1 | 1 | Clip | 45-79720-101 | Grimes:
33340-101 | | 4.74.2 | . 2 | Light Assembly (Amber) | 45-79720-103 | Grimes:
33340-103-327 | | 4.74.3 | 1. | Nomenclature (Standby - A.C. Auto.) | 45-79720-107 | Grimes:
33340-107 | | 4.75 | 1 | Telelight Assembly,
Consisting of: | 45-79720-109 | Grimes:
33340-109-327 | | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | 87 REVISED ST. LOUIS, MISSOURI 6603-2 REPORT ___ REVISED MODEL Mercury Capsule ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |--------|------|---|--------------|--------------------------| | 4.75.1 | 1 | Clip | 45-79720-101 | Grimes:
33340-101 | | 4.75.2 | 2 😯 | Light Assembly (Amber) | 45-79720-103 | Grimes:
33340-103-327 | | 4.75.3 | 1 | Nomenclature Cap
(Standby - D.C. Auto) | 45-79720-111 | Grimes:
33340-111 | | 4.76 | 1 | Telelight Assembly,
Consisting of: | 45-79720-113 | Grimes:
33340-113-327 | | 4.76.1 | 1 | Clip | 45-79720-101 | Grimes:
33340-101 | | 4.76.2 | 2 | Light Assembly (Amber) | 45-79720-103 | Grimes:
33340-103-327 | | 4.76.3 | 1 | Nomenclature Cap
(O2 Warning) | 45-79720-115 | Grimes:
33340-115 | | 4.77 | 1 | Telelight Assembly, Consisting of: | 45-79720-117 | Grimes:
33340-117-327 | | 4.77.1 | 1 | Clip | 45-79720-101 | Grimes:
33340-101 | | 4.77.2 | 2 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.77.3 | 1 | Nomenclature Cap
(Recording) | 45-79720-119 | Grimes:
33340-119 | | 4.78 | 1 | Telelight Assembly,
Consisting of: | 45-79720-121 | Grimes:
33340-121-327 | | 4.78.1 | 1 | Clip | 45-79720-101 | Grimes:
33340-101 | | DATE _ | 2 June 1960 | | |--------|-------------|--| |--------|-------------|--| ST. LOUIS, MISSOURI 88 6603-2 REPORT ___ MODEL Mercury Capsule REVISED REVISED ### APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT _ CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | | | | *************************************** | | |--------|------|--|---|--------------------------| | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | | 4.78.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-49-327 | | 4.78.3 | 1 | Nomenclature Cap (Mayday) | 45-79720-123 | Grimes:
33340-123 | | 4.79 | 1 | Telelight Assembly,
Consisting of: | 45-79720-125 | Grimes:
33340-125-327 | | 4.79.1 | 1 | Clip | 45-79720-101 | Grimes:
33340-101 | | 4.79.2 | 2 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.79.3 | 1 | Nomenclature Cap (Ready) | 45-79720-127 | Grimes:
33340-127 | | 4.80 | 1 | Telelight Assembly,
Consisting of: | 45-79720-135 | Grimes:
33340-135-327 | | 4.80.1 | 1 | Clip | 45-79720-45 | Grimes:
33340-45 | | 4.80.2 | 2 | Light Assembly (Red) | 45-79720-47 | Grimes:
33340-47-327 | | 4.80.3 | 1 | Light Assembly (Green) | 45-79720-49 | Grimes:
33340-49-327 | | 4.80.4 | 1 | Nomenclature Cap
(Start Retro Sequence) | 45-79720-133 | Grimes:
33340-133 | | 4.81 | 4 | Light Assembly (Amber) | 45-79720-103 | Grimes:
33340-103-327 | | 4.82 | 2 | Plug, Tower Elec. Disconnect | 45-79722-1 | Cannon: 39884 | DATE 2 June 1960 MCDONNELL Sureraft Corporation PAGE ______80 REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI REPORT _______6603-2 MODEL Mercury Capsule #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | | |--------|---------------------|--|-------------------------------------|-------------------------|-------| | 4.83 | 2 | Receptacle, Tower Elec.
Disconnect | 45-79722-3 | Cannon: 39885 | | | 4.84 | 2 | Cover, Tower Elec. Disconnect | 45-79722-5 | Cannon: 39886 | | | 4.85 | 1 | Receptacle, Umbilical
Disconnect Assembly | 45-79723-1 | Cannon:
GMA017072-33 | | | 4.86 | 57 | Fuse (5 Amp) | 45-79727- 3 | Harris: 34020-5 | R-1 · | | 4.87 | 5 | Fuse Block Assembly, Consisting of: | 45-79727-39 | Harris: 33000-39 | R-1 | | 4.87.1 | 12 | Fuse (5 Amp) | 45-79727-3 | Harris: 34020-5 | | | 4.87.2 | 1 | Fuse Block Assembly Shell | 45-79727-61 | Harris: 33000-61 | | | 4.88 | 7 [°]
1 | Fuse Holder Cover, Each with Angle | 45-79727-7
45-79727-67 | Harris: 33000-7 | | | 4.89 | 7
1 | Fuse Holder Cover,
Each with Angle | 45-79727-9
45-79727-67 | Harris: 33000-9 | | | 4.90 | 13 | Fuse (10 Amp) | 45-79727 - 11 | Harris: 34020-10 | R-1 | | 4.91 | 1 | Fuse Block Assembly, Consisting of: | 45-79727-47 | Harris: 33000-47 | | | 4.91.1 | , 8 | Fuse (10 Amp) | 45-79727-11 | Harris: 34020-10 | | | 4.91.2 | 4 | Fuse (25 Amp) | 45-79727-13 | Harris: 34020-25 | | | 4.91.3 | l | Fuse Block Assembly Shell | 45-79727 - 63 | Harris: 33000-63 | | | 4.92 | 1 | Fuse Holder Cover,
With Angle | 45-79727 - 17
45-79727-67 | Harris: 33000-17 | | DATE 2 June 1960 MIDONNELL Sircraft Corporation **PAGE** _______90 REVISED 6 February 1961 REPORT 6603-2 R-1 REVISED _____ ST. LOUIS, MISSOURI MODEL Mercury Capsule #### APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) #### IDENTIFICATION | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |--------|--------
---------------------------------------|--|-------------------------------------| | 4.93 | 1 | Fuse Holder Cover,
With Angle | 45-79727 - 19
45-79727-67 | Harris: 33000-19 | | 4.94 | 3 | Fuse Block Assembly, Consisting of: | 45-79727-55 | Harris: 33000-55 | | 4.94.1 | 4 | Fuse (5 Amp) | 45-79727-3 | Harris: 34020-5 | | 4.94.2 | 8 | Fuse (10 Amp) | 45-79727-11 | Harris: 34020-10 | | 4.94.3 | 1 | Fuse Block Assembly Shell | 45-79727-65 | Harris: 33000-65 | | 4.95 | 3
1 | Fuse Holder Cover,
Each with Angle | 45-79727 - 31
45-79727 - 67 | Harris: 33000-31 | | 4.96 | 3
1 | Fuse Holder Cover,
Each with Angle | 45-79727-33
45-79727-67 | Harris: 33000-33 | | 4.97 | 25 | Switch | 45-79729-1 | Harris: 34000-3 | | 4.98 | 1 | Switch - 8 Position Rotary | 45-79731-1 | Harris: 32000-1 | | 4.99 | 6 | Toggle Switch . | 45-79732-1 | Cutler-Hammer:
8906 K 983 | | 4.100 | 1 | Toggle Switch | 45-79732-11 | Micro-Switch
4TI27-12 | | 4.101 | 12 | Toggle Switch | 45-79732-13 | Cutler-Hammer
8906K984 | | 4.102 | 2 | Toggle Switch | 45-79732-15 | Cutler-Hammer
8906K985 | | 4.103 | 2 | Toggle Switch | 45-79732-25 | Cutler-Hammer
8906K986 | | 4.104 | 3 | Toggle Switch | 45-79732-39 | Micro-Switch
4TL27-3 | _ CONTRACTOR MCDONNELL Sircraft Corporation PAGE ___ 6603-2 REPORT _____ REVISED __ ST. LOUIS, MISSOURI MODEL Mercury Capsule #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------|------|---|--|-------------------------------------| | 4.105 | 2 | Toggle Switch | 45-79732-41 | Micro-Switch:
4T127-1 | | 4.106 | 1 | Plug Assembly-Antenna | 45-79736-1 | Cannon:
22037-98 | | 4.107 | 1 | Receptacle Assembly -
Antenna | 45-79736-3 | Cannon:
22037-99 | | 4.108 | 5 | Plug Assembly - Retrograde and Adapter | 45 - 79736 - 9 | Cannon:
22036-96 | | 4.109 | 5 | Receptacle Assembly -
Retrograde and Adapter | 45-79736-11 | Cannon:
22037-97 | | 4.110 | 2 | Floodlight | 45 - 79738 - 1 | Grimes:
43315-1-5004WW | | 4.111 | 1 | Panel Assembly, L.H.
Switch | 45-81014-301 | - | | 4.112 | 1 | Flashing Recovery Light | 45 - 86702 - 3 | ACR Electronics:
ACR 113-M | | 4.113 | 1 | Maximum Altitude Sensor | 45-87708-11 | Donner-Scientific
7005D | | 4.114 | 1 | Thrust Cutoff Sensor | 45 - 87709 - 3 | Donner-Scientific
4403-2-300-025 | | 4.115 | 1 | Plug, Jumper | MCE 0052 | Bendix: R-1
PTO6P-22-55PZ | | 4.116 | 1 | Fuse Block Assembly, Consisting of: | 45 - 7 <i>9</i> 727 - 39 | Harris: 33000-39 R-1 | | 4.116.1 | 10 | Fuse (5 Amp) | 45 - 7972 7- 3 | Harris: 34020-5 R-1 | | DATE | 2 June 1960 | | |---------|-------------|---------------| | REVISED | 6 February | <u> 19</u> 61 | MCDONNELL Surcraft Corporation PAGE ______91.1 REPORT _____ 6603-2 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule #### APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ELECTRICAL (Continued) | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | | |---------|------|-------------------------------------|-------------------------------|------------------|-----| | 4.116.2 | 1 | Fuse Block Assembly Shell | 45 - 79727 - 61 | Harris: 33000-61 | R-l | | 4.116.3 | 2 | Conductor, Solid | 45-78033-3 | - | R-1 | | 4.117 | ı | Fuse Block Assembly, Consisting of: | 45-79727-39 | Harris: 33000-39 | R-1 | | 4.117.1 | . 9 | Fuse (5 Amp) | 45 - 79727 - 3 | Harris: 34020-5 | R-l | | 4.117.2 | 1 | Fuse (10 Amp) | 45-79727-11 | Harris: 34020-10 | R-1 | | 4.117.3 | 1 | Fuse Block Assembly Shell | 45-79727-61 | Harris: 33000-61 | R-1 | | 4.117.4 | . 2 | Conductor, Solid | 45-78033-3 | - | R-1 | | 4.118 | 14 | Conductor, Solid | 45-78033-3 | - | R-1 | | 4.119 | 2 | Gasket, Electrical
Connector | 45-78036-3 | - | R-1 | | DATE | 2 June | 1960 | |------|--------|------| | | | | MSDONNELL Surcraft Corporation PAGE ______92 REVISED o February 1961 ST. LOUIS, MISSOURI REPORT ______6603-2 REVISED _____ MODEL Mercury Capsule #### APPENDIX I-C ### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### AUTOMATIC STABILIZATION AND CONTROL SYSTEM | | | | IDENTIFICATION | | |-------------|------|--|----------------------|------------------------------| | Item | Qty. | Nomenclature | MAC No. | Minneapolis
Honeywell No. | | 5 | 1 | Automatic Stabilization and Control System, Consisting of: | 45-87700-303 | YG351A-1 | | 5.1 | 1 | Attitude Gyro (Vertical) | 45-87700-3 | GG53E-3 | | 5.2 | ı | Attitude Gyro (Directional) | 45-87700-5 | GG53E-4 | | 5.3 | 1 | Rate Gyro (Pitch) | 45-87700-7 | GG79A-10 | | 5.4 | 1 | Rate Gyro (Roll) | 45-87700-9 | GG79A-11 | | 5.5 | 1 | Rate Gyro (Yaw) | 45-87700-11 | GG79A-12 | | 5. 6 | 1 | Acceleration Switch | 45 - 87700-15 | GG118A-1 | | 5.7 | 1 | Calibrator | 45-87700-19A | BG161A-4 | R-1 | DATE 2 June | 1960 | |-------------|------| |-------------|------| MIDONNELL Sircraft Corporation | PAGE | 93 | |------|----| |------|----| REVISED _____ REVISED . ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule APPENDIX I-C CONTRACTOR-FURBLESHEED EQUIPMENT - CONTRACTOR THESTALLED REACTION CONTROL SYSTEM | Item | Qty. | Nomenclature | MAC No. | Bell Aircraft No. | |--------|------|--|----------------|-------------------| | 6 |). | Reaction Control System, Consisting of: | 45-61700-11 | | | 6.1 | ı | Tank Assy., Auto | 45-61700-1029 | 8060-471-001-9 | | 6.2 | 1 | Disconnect, Fill Vent | 45-61700-1037 | 8060-472-021-3 | | -6.3 | 1 | Valve, Relief (3/8) | 45-61700-1041 | 8060-472-122-1 | | 6.4 | 3 | Valve, Manual Shut-Off (1/4) | 45-61700-41 | 8060-472-024-1 | | 6.5 | l | Union | 45-61700-53 | 8060-475-020-6 | | 6.6 | 3 | ice . | 45-61700-54 | 8060-475-021-4 | | 6.7 | 1 | Elbow | 45-61700-55 | 8060-475-023-6 | | 6.8 | Į, | Union | 45-61700-56 | 8000-475-022-4 | | 6.9 | ı | Union | 45-61700-58 | 8060-475-022-6 | | 6.10 | 1 | T/C Assy., Roll, Lower, 1 & 6 lbs., Auto | 45-61700-71 | 8060-475-013-1 | | 6.11 | ı | T/C Assy., Roll, Upper, 1 & 6 lbs., Auto | 45-61700-72 | 8060-475-013-2 | | 6.12 | 3 | T/C Assy., Pitch and
Yaw, 24 lbs., Auto | 1,5-61700-1025 | 8060-470-112-9 | | 6.12.1 | 1 | T/C Assy., Pitch and
Yaw, 24 lbs., Auto | 45-61700-83 | 8060-470-112-5 | | 6.13 | 1 | Tube Assy., II_2O_2 | 45-61700-101 | 8060-475-101-1 | | DATE | 2 June | 1960 | |------|--------|------| | | | | MIDONNELL Survey Corporation REVISED _____ REVISED ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## REACTION CONTROL SYSTEM (Continued) | <u>Item</u> | Qty. | Nomenclature | MAC No. | Bell Aircraft No. | |-------------|------|--|--------------|-------------------| | 6.14 | 1 | Tube Assy., H ₂ 0 ₂ | 45-61700-103 | 8060-475-103-1 | | 6.15 | 1 | Tube Assy., H202 | 45-61700-105 | 8060-475-105-1 | | 6.16 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-106 | 8060-475-106-1 | | 6.17 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-107 | 8060-475-107-1 | | 6.18 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-108 | 8060-475-108-1 | | 6.19 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-109 | 8060-475-109-1 | | 6.20 | 1 | Tube Assy., H ₂ 0 ₂ | 45-61700-110 | 8060-475-110-1 | | 6.21 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-112 | 8060-475-112-1 | | 6.22 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-113 | 8060-475-113-1 | | 6.23 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-114 | 8060-475-114-1 | | 6.24 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-115 | 8060-475-115-1 | | 6.25 | 1 | Tube Assy., H ₂ O ₂ | 45-61700-142 | 8060-475-138-1 | | 6.26 | 4 | Tube Assy., H ₂ O ₂ | 45-61700-119 | 8060-475-119-1 | | 6.27 | .5 | Bottle (He) | 45-61700-483 | 8060-471-002-3 | | 6.28 | 2 | Valve, Manual, Shut-Off
(Regulator) (He Fill) | 45-61700-405 | 8060-472-001-1 | | 6.29 | 2 | Valve, Manual, Shut-Off
(He Fill) (Regulator) | 45-61700-406 | 8060-472-001-3 | | 6.30 | 2 | Filter | 45-61700-407 | 8060-472-004-1 | | DATE | 2 | June | 1960 | | |------|---|------|------|--| | | | | | | | on | F | |----|---| | | ı | PAGE _____95 6603-2 REVISED . REVISED . ST. LOUIS, MISSOURL DINTERAL REPORT _____ MODEL Mercury Capsule #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## REACTION CONTROL SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | Bell Aircraft No. | |------|------|-----------------------------------|---------------|-------------------| | 6.31 | 2 | Regulator Assy. | 45-61700-1403 | 8060-472-006-9 | | 6.32 | 2 | Valve, Relief | 45-61700-471 | 8060-472-007-3 | | 6.33 | 1 | Transducer | 45-61700-413 | 8060-472-011-3 | | 6.34 | ı | Transducer | 45-61700-414 | 8060-472-011-1 | | 6.35 | 2 | Valve, Manual, Shut-Off (He VENT) | 45-61700-415 | 8060-472-009-1 | | 6.36 | 2 | Valve, Check | 45-61700-417 | 8060-472-010-1 | | 6.37 | 2 . | Tee Similar to (MS24402D4) | 45-61700-421 | 8060-475-026-4 | | 6.38 | 2 | Elbow Similar to (MS24394D4) | 45-61700-423 | 8060-475-028-4 | | 6.39 | ı | Tee similar to (MS24395D4) | 45-61700-425 | | | 6.40 | 1 | Tee Similar to (MS24390D4) | 45-61700-427 | | | 6.41 | ı | Tube Assy., He | 45-61700-430 | 8060-475-430-1 | | 6.42 | ı | Tube Assy., He | 45-61700-431 | 8060-475-431-1 | | 6.43 | 2 | Tube Assy., He | 45-61700-432 | 8060-475-432-1 | | 6.44 | ı | Tube Assy., He | 45-61700-442 | 8060-475-442-1 | | 6.45 | 1 | Tube Assy., He | 45-61700-443 | 8060-475-443-1 | | 6.46 | 1 | Tube Assy., He | 45-61700-444 | 8060-475-444-1 | | 6.47 | ı | Tube Assy., He | 45-61700-445 | 8060-475-445-1 | | 6.48 | , l | Tube Assy., He | 45-61700-446 | 8060-475-446-1 | | DATE 2 June 1960 | | |------------------|--| |------------------|--|
MCDONNELL Surcraft Corporation | | | • | |----|--------|----------| | ۲. | LOUIS, | MISSOURI | | PAGE _ | | 96 | |---------|---------|----------------| | REPORT | | <u>6603-</u> 2 | | MODEL . | Mercury | Capsule | REVISED _____ ST. LOUIS, MISSOURI #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## REACTION CONTROL SYSTEM (Continued) #### IDENTIFICATION | Item | Qty. | Nomenclature | MAC No. | Bell Aircraft No. | |--------|------|---|----------------------|-------------------| | 6.49 | 1 | Tube Assy., He | 45-61700-447 | 8060-475-447-1 | | 6.50 | 1 | Tube Assy., He | 45-61700-451 | 8060-475-451-1 | | 6.51 | ı | Tube Assy., He | 45-61700-453 | 8060-475-453-1 | | 6.52 | 1 | Tube Assy., He | 45-61700-454 | 8060-475-454-1 | | 6.53 | ı | Tube Assy., He | 45-61700-457 | 8060-475-457-1 | | 6.54 | 1 | Tube Assy., He | 45-61700-458 | 8060-475-458-1 | | 6.55 | 1 | Tube Assy., lle | 45-61700-459 | 8060-475-459-1 | | 6.56 | ı | Tube Assy., He | 45-61700-450 | 8060-475-450-1 | | 6.57 | 1 . | Tube Assy., He | 45-61700-461 | 8060-475-461-1 | | 6.58 | ı | Tube Assy., He | 45-61700-463 | 8060-475-463-1 | | 6.59 | ı | Tube Assy., He | 45-61700-464 | 8060-475-464-1 | | 6.60* | | T/C Assy., Pitch and Yaw,
24 lbs., Auto, Consisting of | 45-61700 - 73 | 8060-470-112-1 | | 6.60.1 | 1 | T/C Assy., Pitch and Yaw, 24 lbs., Auto | 45-61700-65 | 8060-470-001-5 | | 6.60.2 | 1 | Ht. Bar. Assy., Pitch and Yaw, 24 lbs. | 45-61700-69 | 8060-470-106-1 | * Item 6.60 is interchangeable with item 6.12 with the only difference consisting of the bracket material and potting compound. | MAC P/N | Potting | Bracket Material | |-----------------|----------|------------------| | - 73 | MAC | Titanium | | -1025 | Bell/MAC | Steel | DATE 2 June 1960 MCDONNELL Surcraft Corporation 97 PAGE _____ REVISED 6 February 1961 ST. LOUIS, MISSOURI CUNINDUMNER 6603-2 REPORT _____ REVISED _ MODELMercury Capsule #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### COMMUNICATIONS #### IDENTIFICATION | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |------|------|--|--------------|---| | 7 | | Communications System Consisting of: | 45-85700-311 | Collins | | 7.1 | 1 | Transmitter-Receiver, HF Voice | 45-85700-3 | Collins:
522 1793 205 | | 7.2 | 1 | Transmitter-Receiver,
RF Rescue Voice | 45-85700-5 | Collins:
522 1794 205
(MRR-129JA34) | | 7.3 | 2 | Transmitter-Receiver,
UHF Voice | 45-85700-7 | Collins:
522 1851 005 | | 7.4 | 1 | Audio Center | 45-85700-9 | Andrea:
AC 75 | | 7•5 | 2 | Receiver, Command | 45-85700-11 | Motorola:
201-313-00 | | 7.6 | 2 | Decoder, Command | 45-85700-13 | Motorola:
201-312-98 | | 7.7 | 1 | Transmitter, Telemetry
Low Frequency | 45-85700-17 | Texas Instr:
421923-Al | | 7.8 | ı | Transmitter, Telemetry
High Frequency | 45-85700-19 | Texas Instr:
421923-Bl | | 7.9 | 2 | Power Supply, Telemetry | 45-58700-81 | Texas Instr:
429759-1-3 | | 7.10 | 1 | Beacon, C-Band Radar | 45-85700-25 | Avion:
152 A2-1 | | 7.11 | 1 | Beacon, S-Band Radar | 45-85700-27 | Avion:
152 A500-1 | R-l 152 A500-1 DATE 2 June 1960 MCDONNELL Sircraft Corporation REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## COMMUNICATIONS (Continued) | | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | |---|-------------|------|--|-------------|--------------------------|-----| | | 7.12 | 1 | Beacon, HF/UHF Rescue (Sarah-Seasave) | 45-85700-29 | Simmonds:
311 006 | | | | 7.13 | 1 | Panel, Control | 45-85700-31 | Collins:
522 1812 004 | | | | 7.14 | 3 | Antenna, S and C-Band | 45-85700-33 | Melpar:
R436158-1 | | | | 7.15 | 1 | Power Divider, C-Band (Including Matched Cables) | 45-85700-35 | Melpar:
R530310-1 | | | | 7.16 | 1 | Power Divider, S-Band (Including Matched Cables) | 45-85700-37 | Melpar:
R530311-1 | | | | 7.17 | 1 | Isolator, Bicone | 45-85700-43 | Collins:
522 1963 202 | | | | 7.18 | 1 | Multiplexer, Bicone | 45-85700-45 | Microphase:
7M769A | R-1 | | | 7.19 | 1 | Antenna, UHF Descent | 45-85700-49 | Collins:
522 1817 005 | R-1 | | | 7.20 | 2 | Switch, Coaxial | 45-85700-51 | Transco:
1460 233A | | | | 7.21 | | Deleted | | | R-1 | | | 7.22 | 1 | Diplexer, HF | 45-85700-57 | Collins:
522 1813 004 | | | | 7.23 | 1 | Line Filter, Telemetry | 45-85700-83 | Collins:
522 2223 104 | R-1 | | ì | | | | | | 1 | | DATE | 2 | 2 J | une | 1960 | | |--------|---|-----|-----|------|---| | D/11.E | | | | | _ | MIDONNELL Sircraft Corporation ilion PAGE _____9 REPORT ______6603-2 MODEL Mercury Capsule 6603.0 REVISED _____ ST. LO ST. LOUIS, MISSOURI ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### ENVIRONMENTAL CONTROL SYSTEM | | | | | | |------|------|---|-------------|----------------------| | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | | 8 | 1 | Environmental Control System, Consisting of: | 45-83700 | | | 8.1 | 1 | Valve, Emergency Oxygen, Rate
Suit | 45-83700-33 | 132186 | | 8.2 | 1 | Valve, Dual Cabin Pressure
Control and Repressurization | 45-83700-35 | 102344-1 | | 8.3 | 1 | Valve, Condensate Removal | 45-83700-39 | P S175210 | | 8.4 | 1 | Regulator, Suit Pressure | 45-83700-41 | 132190 | | 8.5 | 1 | Trap, Solids | 45-83700-43 | 174310 | | 8.6 | 2 | Blower, Internal Circuit | 45-83700-49 | 207970 | | 8.7 | 4 | Valve, Oxygen Check | 45-83700-53 | 123104 | | 8.8 | 1 | Sensor, Blower Pressure
Differential | 45-83700-55 | PS 207179 | | 8.9 | 1 | Absorber, Internal Circuit Water | 45-83700-59 | 175830 | | 8.10 | 1 | Tank, Cooling Water | 45-83700-61 | 175320 | | 8.11 | 2 | Valve, Comfort Control | 45-83700-63 | 121034
MRR:10JA82 | | 8.12 | 1 | Controls, Box | 45-83700-65 | 510352 | | 8.13 | 2 | Cap Assy., Water Line | 45-83700-69 | PS 173162-1 | | 8.14 | 1 | Valve, Cabin Pressure Relief
and Emergency Decompression | 45-83700-77 | 102350 | | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | REVISED _ REVISED . MIDONNELL Sircraft Corporation ST. LOUIS, MISSOURI PAGE 100 REPORT 6603-2 MODEL Mercury Capsule ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |--------|------|--|--------------|--------------------| | 8.15 | 1 | Valve, Post Landing Outflow | 45-83700-79 | 122216 | | 8.16 | l | Valve, Ground Oxygen Inlet | 45-83700-81 | PS 137205 (Rev. B) | | 8.17 | ı | Blower, Equipment | 45-83700-425 | 207990 | | 8.18 | 1 | Valve, Barometrically Actuated | 45-83700-85 | 132198 | | 8.19 | 1 | Valve, Suit Pressure Relief | 45-83700-87 | 130100 | | 8.20 | 1 | Orifice, Flow Limiting | 45-83700-89 | PS 174410 | | 8.21 | 2 | Valve, Freon 114 Check | 45-83700-91 | PS 132200 | | 8.22 | 1 | Valve, Ground Ventilation
Inlet | 45-83700-95 | 122294-1 | | 8.23 | 1 | Valve, Snorkel Inflow | 45-83700-99 | 121046 | | 8.24 | 1 | Valve, Snorkel Outflow | 45-83700-101 | 121048 | | 8.25 | ı | Switch, Pressure | 45-83700-103 | 133186 | | 8.26 | ı | Valve, Solenoid-Switch | 45-83700-105 | 319190-2 | | 8.27 | 1 | Valve, Pressure Test | 45-83700-107 | PS 130098 | | 8.28 | 1 | Assembly, Oxygen Bottle Consisting of: | 45-83700-113 | 134292 | | 8.28.1 | 1 | Bottle, Oxygen | 45-83700-19 | 134210 | | 8.28.2 | 1 | Valve, Oxygen Shutoff | 45-83700-23 | 132180 | | 8.28.3 | 1 | Coupling, Oxygen Bottle Filler | 45-83700-97 | 137203-1 | | DATE | 2 Jur | ne 1960 | |------|-------|---------| | | | | MCDONNELL Sircraft Corporation ST. LOUIS, MISSOURI | PAGE | 101 | |--------|-----------------| | REPORT | 6603 - 2 | MODEL Mercury Capsule REVISED _____ ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |-------------|---------|------|--|--------------|---------------------| | | 8.28.4 | 1 | "T" Fitting, High Pressure | 45-83700-109 | 137455 | | | 8.28.5 | l | Cap | 45-83700-123 | MS 21914=2 | | | 8.28.6 | 1 | Cap | 45-83700-125 | MS 21914-4 | | | 8.28.7 | 1 | Elbow | 45-83700-127 | MS 21908-40 | | | 8.28.8 | 2 | Nut | 45-83700-129 | s 8079 -2 29 | | 4 5. | 8.28.9 | 1 | Packing | 45-83700-131 | s 8469 M1 11 | | | 8.28.10 | 3 | Packing | 45-83700-133 | s 8469 M 21 | | | 8.28.11 | AS/R | Locknut Wire | 45-83700-135 | MS 20995C20 | | | 8.28.12 | 2 | Retainer | 45-83700-195 | 137529-1 | | | 8.29 | 1 | Assembly, Launch Oxygen Bottle, Consisting of: | 45-83700-115 | 134294 | | | 8.29.1 | 1 | Bottle, Launch Oxygen | 45-83700-21 | 134212 | | | 8.29.2 | 1 | Valve, Oxygen Shutoff | 45-83700-23 | 132180 | | | 8.29.3 | 1 | Coupling, Oxygen Bottle
Filler | 45-83700-97 | 137203-1 | | | 8.29.4 | 1 | "T" Fitting, High Pressure | 45-83700-111 | 137590 | | | 8.29.5 | 1 | Cap | 45-83700-125 | MS 21914-4 | | | 8.29.6 | 1 | Nut | 45-83700-129 | s 8079 -22 9 | | | 8.29.7 | 1 | Packing | 45-83700-131 | s 8469M111 | | DATE | 2 June 1960 | | |------|-------------|---| | D, | | • | PAGE ______102 REVISED _ REVISED _ ST. LOUIS, MISSOURI REPORT ______6603-2 MODEL Mercury Capsule ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |---------|------|--|--------------|---------------------| | 8.29.8 | 3 | Packing | 45-83700-133 | s 8469 J12 1 | | 8.29.9 | AS/R | Locknut Wire | 45-83700-135 | MS 20995C20 | |
8.29.10 | 1 | Union | 45-83700-137 | MS 21902-4C | | 8.29.11 | 1 | Retainer | 45-83700-195 | 137529-1 | | 8.30 | 1 | Assembly, Normal Oxygen
Pressure Regulator,
Consisting of: | 45-83700-119 | 132230 | | 8.30.1 | 2 | Reducer, Oxygen Pressure | 45-83700-27 | PS132184 | | 8.30.2 | 1 | Valve, Oxygen Check | 45-83700-51 | PS 132194 | | 8.30.3 | 1 | Cap | 45-83700-123 | MS 21914-2 | | 8.30.4 | 1 | Cap | 45-83700-125 | MS 21914-4 | | 8.30.5 | 1 . | Elbow | 45-83700-127 | MS 21908-4C | | 8.30.6 | 1 | Nut | 45-83700-129 | s 8079-229 | | 8.30.7 | 6 | Packing | 45-83700-133 | s 8469 M 121 | | 8.30.8 | AS/R | Locknut Wire | 45-83700-135 | MS 20995020 | | 8.30.9 | 1 | Cap | 45-83700-139 | AN 929-4C | | 8.30.10 | 4 | Stud, Pressure Reducer
Orifice | 45-83700-141 | 137394 | | 8.30.11 | 14 | Washer | 45-83700-143 | s 8157N96-063 | | 8.30.12 | 4 | Nut | 45-83700-145 | s 8079c54 | | DATE | 2 | June | 1960 | |---------|---|------|-------------| | REVISED | | | | REVISED __ MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | <u> Item</u> | Qty. | Nomenclature | MAC No. | AiResearch No. | |--------------|------|--|--------------|---------------------------| | 8.30.13 | 4 | Packing | 45-83700-147 | s 8469 m 172 | | 8.30.14 | 4 | Ring | 45-83700-149 | MS 28774-10 | | 8.30.15 | ı | Manifold, Pressure Reducer
Outlet | 45-83700-151 | 137454 | | 8.30.16 | 1 | Manifold, Pressure Reducer
Inlet | 45-83700-153 | 137453 | | 8.30.17 | 1 | Retainer | 45-83700-195 | 137529-1 | | 8.31 | 1 | Assembly, Emergency and Purge Oxygen, Consisting of: | 45-83700-121 | 132232 | | 8.31.1 | 1 | Reducer, Oxygen Pressure | 45-83700-29 | PS 132184-1 | | 8.31.2 | ı | Reducer, Oxygen Pressure | 45-83700-31 | P S 132196 | | 8.31.3 | 1 | Valve, Oxygen Check | 45-83700-51 | PS 132194 | | 8.31.4 | 2 | Cap | 45-83700-125 | MS 21914-4 | | 8.31.5 | ı | Elbow | 45-83700-127 | MS 21908-4C | | 8.31.6 | 2 | Nut | 45-83700-129 | s 8079-229
(MRR:10JE3) | | 8.31.7 | ı | Packing | 45-83700-131 | s 8469 M 111 | | 8.31.8 | 5 | Packing | 45-83700-133 | s 8469M121 | | 8.31.9 | AS/R | Locknut Wire | 45-83700-135 | MS 20995020 | | 8.31.10 | 1 | Cap | 45-83700-139 | AN 929-4C | | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | MCDONNELL Sircraft Corporation | ST. | LOUIS, | MISSOURI | |-----|--------|----------| | -co | UDJ | | | PAGE | 104 | |--------|--------| | REPORT | 6603-2 | MODEL Mercury Capsule REVISED REVISED ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED # ENVIRONMENTAL CONTROL SYSTEM (Continued) | | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |-----|---------|------|-------------------------------------|--------------|------------------------| | | 8.31.11 | 2 | Stud, Pressure Reducer Ori-
fice | 45-83700-141 | 137394 | | | 8.31.12 | 3 . | Washer | 45-83700-143 | s 8157 N 96-063 | | | 8.31.13 | 4 | Nut | 45-83700-145 | s 8079C5R | | | 8.31.14 | 3 | Packing | 45-83700-147 | s 8469M172 | | | 8.31.15 | 3 | Ring | 45-83700-149 | MS 28774-10 | | **. | 8.31.16 | 1 | Stud, Pressure Reducer Orifice | 45-83700-155 | 137459 | | | 8.31.17 | 1 | Stud, Pressure Reducer
Orifice | 45-83700-157 | 137460 | | | 8.31.18 | 1. | Washer | 45-83700-159 | s 815N238-063 | | | 8.31.19 | 1 | Packing | 45-83700-161 | s 8469 m 6 | | | 8.31.20 | ı | Ring | 45-83700-163 | MS 28774-11 | | | 8.31.21 | 1 | Cap | 45-83700-165 | AN 929-60 | | - | 8.31.22 | 1 | Support, Pressure Reducer
Outlet | 45-83700-167 | 137462 | | | 8.31.23 | i o | Support, Pressure Reducer
Inlet | 45-83700-169 | 137461 | | | 8.31.24 | ı | Packing | 45-83700-171 | s 8469M120 | | | 8.31.25 | 1 | Elbow | 45-83700-173 | MS 21907-4C | | | 8.31.26 | 2 | Retainer | 45-83700-195 | 137529-1 | | DATE | 2 | June | 1960 | |------|---|------|------| | | | | | MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI | PAGE | 105 | |---------------|-----------------| | REPORT | 6603 - 2 | | MODEL Mercury | Capsule | REVISED _____ ST. LOUIS, MISSOURI APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |------|--|--|--|---| | 8.32 | , 1 | Manifold, Suit Inlet | 45-83700-175 | 174253 | | 8.33 | 1 | Duct, Cabin Evaporator Steam | 45-83700-177 | 174363 | | 8.34 | 1 | Manifold, Compressor Outlet | 45-83700-179 | 174479 | | 8.35 | 1 | Fitting, Suit Pressure
Regulator Outlet | 45-83700-181 | 174295 | | 8.36 | 1 | Duct, Water Separator Exit | 45-83700-183 | 174364 | | 8.37 | 1 | Manifold, Compressor Inlet | 45-83700-187 | 174366 | | 8.38 | 1 | Bracket, Cabin Pressure
Control Valve | 45-83700-193 | 174693 | | 8.39 | 1 | Oxygen Lines from Normal
Oxygen Bottles to Manifold
Inlet | 45-83700-197 | 174507 | | 8.40 | 1 | Oxygen Lines from Launch O ₂
Bottle to Manifold Inlet | 45-83700-205 | 174525 | | 8.41 | 1 | Oxygen Lines from O2 Mani-
fold to O2 Pressure Switch | 45-83700-235 | 174688 | | 8.42 | 2 | Gasket, Suit Heat Exchanger | 45-83700-237 | 174247 | | 8.43 | 1 | 2.5 In. Marman Clamp | 45-83700-255 | 4266 | | 8.44 | 6 | 2.31 In. Marman Clamp | 45-83700-257 | 4365 | | 8.45 | 1 | 2.68 In. Marman Clamp | 45-83700-259 | 4365 | | 8.46 | 4 | 2.75 In. Marman Clamp | 45-83700-261 | 4365 | | 8.47 | 1 | 2.87 In. Marman Clamp | 45-83700-263 | 4365 | | | 8.32
8.33
8.34
8.35
8.36
8.37
8.38
8.39
8.40
8.41
8.42
8.43
8.44
8.45
8.45 | 8.32 1 8.33 1 8.34 1 8.35 1 8.36 1 8.37 1 8.38 1 8.39 1 8.40 1 8.41 1 8.42 2 8.43 1 8.44 6 8.45 1 8.46 4 | 8.32 1 Manifold, Suit Inlet 8.33 1 Duct, Cabin Evaporator Steam 8.34 1 Manifold, Compressor Outlet 8.35 1 Fitting, Suit Pressure Regulator Outlet 8.36 1 Duct, Water Separator Exit 8.37 1 Manifold, Compressor Inlet 8.38 1 Bracket, Cabin Pressure Control Valve 8.39 1 Oxygen Lines from Normal Oxygen Bottles to Manifold Inlet 8.40 1 Oxygen Lines from Launch O2 Bottle to Manifold Inlet 8.41 1 Oxygen Lines from O2 Manifold to O2 Pressure Switch 8.42 2 Gasket, Suit Heat Exchanger 8.43 1 2.5 In. Marman Clamp 8.44 6 2.31 In. Marman Clamp 8.45 1 2.68 In. Marman Clamp 8.46 4 2.75 In. Marman Clamp | 8.32 1 Manifold, Suit Inlet 45-83700-175 8.33 1 Duct, Cabin Evaporator Steam 45-83700-177 8.34 1 Manifold, Compressor Outlet 45-83700-179 8.35 1 Fitting, Suit Pressure 45-83700-181 8.36 1 Duct, Water Separator Exit 45-83700-183 8.37 1 Manifold, Compressor Inlet 45-83700-187 8.38 1 Bracket, Cabin Pressure 45-83700-187 8.39 1 Oxygen Lines from Normal 45-83700-197 Oxygen Bottles to Manifold Inlet 8.40 1 Oxygen Lines from Launch 02 45-83700-205 Bottle to Manifold Inlet 8.41 1 Oxygen Lines from 02 Manifold Inlet 8.42 2 Gasket, Suit Heat Exchanger 45-83700-237 8.43 1 2.5 In. Marman Clamp 45-83700-257 8.44 6 2.31 In. Marman Clamp 45-83700-257 8.45 1 2.68 In. Marman Clamp 45-83700-259 8.46 4 2.75 In. Marman Clamp 45-83700-259 | | DATE | 2 June | 1960 | | |-------|--------|------|--| | _,,,_ | | | | REVISED REVISED _ MIDONNELL Surcraft Corporation ST. LOUIS, MISSOURI REPORT 6603-2 MODEL Mercury Capsule APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | <u> Item</u> | Qty. | Nomenclature | MAC No. | AiResearch No. | |--------------|------|--|-----------------------|----------------------| | 8.48 | 6 | "O" Ring for Marman Clamp
4365-231 | 45-83 700- 265 | s 8057BE-265 | | 8.49 | 1 | "0" Ring for Marman Clamp
4365-268 | 45-83700-267 | s 8057BE-245 | | 8.50 | 8 | "O" Ring for Marmen Clamp
4365-275 | 45-83700-269 | s 8057BE-208 | | 8.51 | 1 | "0" Ring CO ₂ Absorber and Evaporator | 45-83700-271 | 2-242 | | 8.52 | 3 | "O" Ring System Shutoff
Valve 122294 and Duct
174295 | 45-83700-273 | s 8469G-141 | | 8.53 | 1 | "O" Rings for Boss on
Launch Purge Valve | 45-83700-275 | s 8469g-120 | | 8-54 | 14 | "O" Rings | 45-83700-277 | s 8469 G-12 1 | | 8.55 | 14 | "O" Rings for Boss on
Compressor Inlet Duct | 45-83700-279 | s 8469 G- 5 | | 8.56 | 1 | Union Bulkhead | 45-83700-281 | AN 832-4D | | 8.57 | 4 | Tee-Bulkhead on Run | 45-83700-283 | AN 804-4D | | 8.58 | 4 | Union |
45-83700-285 | AN 815-4D | | 8.59 | 2 | Reducer | 45-83700-287 | AN 919-1D | | 8.60 | Ĺ | Tee | 45-83700-291 | AN 824-4D | | 8.61 | 1 | Plug | 45-83700-293 | AN 814-4D | MIDONNELL Sircraft Corporation . 107 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT 6603-2 APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED # ENVIRONMENTAL CONTROL SYSTEM (Continued) | | | | • | | | |----|------|------|---|-----------------------|-------------------------| | | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | | | 8.62 | 4 | 45° Elbow-Flared Tube
Bulkhead | 45-83700 - 295 | AN 837-4D | | | 8.63 | 6 | Screw | 45-83700-701 | 31363-4 | | | 8.64 | 2 | 90° Elbow-Flared Tube
Bulkhead | 45-83700-409 | AN 833-4D | | | 8.65 | 1 | CO ₂ Absorber and Odor Control
Internal Circuit | 45-83700-417 | 175950 | | | 8.66 | 1 | Manifold, Solids Trap Exit | 45-83700-437 | 174365 | | • | 8.67 | 1, | Exchanger, Internal Circuit
Heat | 45-83700-439 | 174250-1
MRR: 30AL10 | | | 8.68 | 1 | Exchanger, Cabin Equipment
Heat | 45-83700-441 | 174260-1 | | | 8.69 | 1 | Duct, Ground Vent. Inflow | 45-83700-443 | 175212 | | | 8.70 | 1 | Valve, System Shutoff | 45-83700-455 | 122260-1
MRR-10JA30 | | •. | 8.71 | 2 | Clamp Rings, 2.195 to 2.2000 dia. | 45-83700-469 | 175346-1 | | | 8.72 | 1 | Clamp Rings, 2.573 to 2.578 dia. | 45-83700-471 | 175346-2 | | | 8.73 | 4 | Clamp Rings, 2.630 to 2.635 dia. | 45-83700-473 | 175346-3 | | - | 8.74 | 1 | Freon Orifice for 174250-1 | 45-83700-475 | 174906-1 | | | 8.75 | 1 | Freon Orifice for 174260-1 | 45-83700-477 | 174906-2 | | DATE 2 June 196 | 50 | |-----------------|----| |-----------------|----| MSDONNELL Surcraft (<u> 10</u>8 6603-2 REVISED REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT ____ ## APPENDIX I-C # CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED # ENVIRONMENTAL CONTROL SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |------|------|---|--------------|---------------------| | 8.76 | 2 | "0" Ring for Plug at CO ₂ Transducer Ports | 45-83700-487 | 3-16 | | 8.77 | 1 | Line Assembly | 45-83010-3 | con and the law too | | 8.78 | 1 | Line Assembly | 45-83010-5 | ·
· | | 8.79 | 1 | Line Assembly | 45-83010-7 | | | 8.80 | 1 | Line Assembly | 45-83010-9 | | | 8.81 | 1 | Line Assembly | 45-83010-11 | | | 8.82 | 1 | Line Assembly | 45-83010-13 | | | 8.83 | ı | Line Assembly, Water Supply | 45-83010-15 | | | 8.84 | 1 | Line Assembly, Cabin
Temperature | 45-83010-17 | | | 8.85 | 1 | Line Assembly | 45-83010-69 | MRR:40AE26 | | 8.86 | 1 | Line Assembly | 45-83010-21 | | | 8.87 | 1 | Line Assembly | 45-83010-23 | | | 8.88 | 1 | Line Assembly | 45-83010-25 | • | | 8.89 | 1 | Line Assembly | 45-83010-39 | • | | 8.90 | `1 | Line Assembly | 45-83010-41 | · · | | 8.91 | 1 | Line Assembly | 45-83010-45 | | | 8.92 | 1 | Line Assembly | 45-83010-46 | | | 8.93 | 1 | Line Assembly | 45-83010-48 | | DATE 2 June 1960 MSDONNELL Sircraft Corporation REVISED 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule R-1 REVISED _____ #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## ENVIRONMENTAL CONTROL SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | AiResearch No. | |-------|------|---------------|----------------------|----------------| | 8.94 | ı | Line Assembly | 45-83010-49 | | | 8.95 | 1 | Line Assembly | 45-83010-50 | | | 8.96 | | Deleted | | | | 8.97 | 1 | Line Assembly | 45-83010-52 | | | 8.98 | 1 | Line Assembly | 45-83010-53 | | | 8.99 | 1 | Line Assembly | 45-83010-54 | | | 8.100 | 1 | Line Assembly | 45-83010-55 | | | 8.101 | ı | Line Assembly | 45 - 83010-56 | | | 8.102 | 1 | Line Assembly | 45-83010-57 | | | 8.103 | 1 | Line Assembly | 45-83010-58 | | | 8.104 | 1 | Line Assembly | 45-83010-59 | | | 8.105 | 1 | Line Assembly | 45-83010-60 | | | 8.106 | 1 | Line Assembly | 45-83010-61 | | | 8.107 | 1 | Line Assembly | 45-83010-62 | | | 8.108 | 1 | Line Assembly | 45-83010-63 | | | 8.109 | 1 | Line Assembly | 45-83010-64 | | | 8.110 | 1 | Line Assembly | 45 - 83010-65 | | | 8.111 | 1 | Line Assembly | 45-83010-66 | | | DATE | 2 June 1960 | | |------|-------------|---| | | | - | MGDONNELL Surcraft Corporation 110 R-1 R-1 R-1 REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT _____6603-2 PAGE _____ #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### INSTRUMENTATION #### IDENTIFICATION | Item | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------|------|---|--------------|---| | 9 | | Instrumentation System, Consisting of: | | | | 9.1 | 1 | Camera, Earth & Sky,
70 mm with 75 mm Lens | 45-88706-1 | Mauer:
220-400-00 | | 9.1.1 | AS/R | Film, 70 mm, on
Aluminum Reels | * | DuPont: P931A | | 9.1.2 | 1 | Filter, Noise | 45-88706-3 | Mauer:
220-400-77 | | 9.2 | 1 | Camera, Instrumentation
Observation, 16 mm | 45-88704-3 | Milliken: DBM7
MRR: 30AA59
(S/N 7104) | | 9.2.1 | 1 | Lens, 10 mm, fl.8 | | Bell & Howell: "Ingenue" | | 9.2.2 | AS/R | Film, 16 mm, on
Aluminum Reels | * | DuPont: P931A | | 9.3 | 1 | Tape Recorder, Includ-
ing | 45-88707-901 | Consolidated
Electrodynamics
(CEC) | | 9.3.1 | | Deleted | | | | 9.3.2 | 1 | Speed Change Kit (1-7/8 ips) | 45-88707-13 | CEC | | 9.3.3 | 1 | Transport Assembly | 45-88707-15 | CEC | | 9.3.4 | 2 | Reel | 45-88707-17* | CEC | | 9.3.5 | | Tape, 1/2 inch | | Minn. Mining & Mfg.
#199 | * These items to be shipped to launch site for installation. | DATE 2 SUITE 1300 | DATE | 2 | June | 1960 | |-------------------|------|---|------|------| |-------------------|------|---|------|------| REVISED _ MCDONNELL Surcraft Corporation PAGE ______111 REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT ______6603-2 MODEL Mercury Capsule R-1 #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## INSTRUMENTATION (Continued) #### IDENTIFICATION | | | | | • | | |------------|-------------------|-----|--|--------------|------------------------------| | <u>Ite</u> | <u>m</u> <u>Q</u> | ty. | Nomenclature | MAC No. | Mfg. No. | | 9.1 | ÷ | 1 | Tape Recorder Assembly, Playback, Including: | 45-88104-1 | | | 9.1 | +•1 | 2 | Tape Recorders, "Midge-
tape" | * | Mohawk:
Model 400 | | 9.1 | 1. 2 | 1 | Receptacle | | Bendix:
PTO7H-12-8P | | 9.1 | +•3 | 2 | Transformer, Deci-
Ouncer | | United Transformer-
DO-T5 | | 9.1 | 1.4 AS | S/R | Wire | | Raytherm: RT-26 (7) U1-4 | | 9.5 | 5 | 1 | Instrumentation Package "A" Including: | 45-88100-1 | | | 9•! | 5.1 | 1 | D.C. Power Supply, 3V Monitor | 45-88203-1 | | | 9•: | 5.2 | 1 | Resistance Element, A.C. Power | 45-88206-1 | | | 9•! | 5•3 | 3 | Resistance Element,
Amplifier | 45-88207-15 | | | 9• | 5.4 | 2 | Amplifier, Body Probe | 45-88207-5 | | | 9• | 5•5 | 1 | Amplifier, Body
Temperature | 45-88215-5 | | | 9• | 5.6 | 1 | Amplifier, Body
Temperature | 45-88215-7 | | | 9. | 5.7 | 1 | PDM/PAM Commutator/
Keyer | 45-88709-3 | Gen. Devices:
1208D-2B | * These items to be shipped to launch site for installation. DENIMIAL DATE 2 June 1960 MCDONNELL Surcraft Corporation PAGE _____ 112 R-1 R-1 REVISED 6 February 1961 ST. LOUIS, MISSOURI REPORT _____6603-2 REVISED . MODEL Mercury Capsule #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## INSTRUMENTATION (Continued) | | | | | | |-------------|------|--|-------------|--| | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | 9.5.8 | 1 | PDM/PAM Commutator/Keyer | 45-88709-3 | Gen. Devices:
1208D-2P | | 9.5.9 | | Deleted | | | | 9.5.9.1 | 2 | Card | 45-88218-1 | | | 9,5,10 | 2 | Probe, Temperature, Cabin
Air | 45-88720-3 | Transonics:
1182B | | 9.5.11 | 1 | Transformer, Filament | | Comm. Accessories: 76-0056-35 | | 9.5.12 | 1 | Capacitor | | GE: 29F592 (10µf) | | 9.5.13 | 1 | Resistor | | Int. Resistor Co.:
GBT-1/2 470K 10% | | 9.6 | 1 | Instrumentation Package "B", Including: | 45-88101-9 | | | 9.6.1 | 2 | Accelerometer, "Y" & "X" Axis, <u>+</u> 4g | 45-88712-5 | Donner: 4310-2 | | 9.6.2 | 1 | Accelerometer, "Z" Axis, + 30g | 45-88712-3 | Donner: 4310-1 | | 9.6.3 | 2 | Voltage Controlled
Oscillator - 1.3 KC | 45-88700-13 | Dorsett:
O-8ML.3KC | | 9.6.4 | 2 | Voltage Controlled
Oscillator - 1.7 KC | 45-88700-15 | Dorsett:
O-8ML.7KC | | 9.6.5 | 2 | Voltage Controlled
Oscillator - 2.3 KC | 45-88700-17 | Dorsett:
O-8M2.3KC | | 9.6.6 | 2 | Voltage Controlled
Oscillator - 10.5 KC | 45-88700-27 | Dorsett:
0-8MA10.5KC | | | | | | ! | DATE 2 June 1960 REVISED 6 February 1961 MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI REVISED _____ MODEL Mercury Capsule R-1 R-1 R-1 R-1 ## APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## INSTRUMENTATION (Continued) | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------------------|------|---|-------------------------------|-----------------------| | 9.6.7 | 1 | Compensating Oscillator | 45 - 88700 - 53 | Dorsett: 20-8M | | 9.6.8 | 1 | Mixer Amplifier | 45-88700-55 | Dorsett: ASM-8M | | 9.6.8.1 | 1 | Mixer Amplifier | 45-88217-1B | - | | 9.6.9 | , 2 | Amplifier, Rate Signal | 45 - 88214 -1 3 | - | | 9.6.10 | 1 | Amplifier, Rate Signal | 45-88214-15 | - | | 9-6.11 | 1 | Noise Level Pickup
System Including: | 45 -88713-1 | Gulton: KPL-1 | | 9.6.11.1 | 1 | Transducer | 45-88713-7 | Gulton:
R420M-lMAC | | 9.6.11.2 | 1 | Amplifier | 45 <i>-</i> 88713 - 9 | Gulton:
R4400-lMAC | | 9.6.11.3 | 1 | Cable Assembly | - | Gulton: KPL-101 | | 9•7 | 1 |
Instrumentation Package "C", Including: | 45-88102-7 | - | | 9.7.1 | 2 | Solenoid Voltage
Attenuators | 45-88205-1 | - | | 9.7.2 | 1 | Respiration Calibration
Attenuator | 45-88208-1 | - | | 9 • 7 • 3 | 1 | Amplifier, Horizon
Scanner | 45-88212-1 | - | | 9.7.4 | 2 | Amplifier, D.C. | 45-88215-1 | - | | 9•7•5 | | Deleted | • | | DATE 2 June 1960 REVISED 6 February 1961 MCDONNELL Surcraft Corporation PAGE 114 ST. LOUIS, MISSOURI CONFIDENTIAL REPORT ______6603-2 R-1 REVISED ___ MODEL Mercury Capsule #### APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## INSTRUMENTATION (Continued) | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------|------|---|------------------------------|-------------------| | 9.7.6 | | Deleted | | | | 9•7•7 | 1 | Transducer, Cabin Pressure | 45-88705-3 | CEC: 4-380MU-25A | | 9.7.8 | 1 | Programmer | 45-88710-5A | Wheaton: M-112-5A | | 9.8 | 1 | Transducer, Crewman
Simulator Pressure | 45-88705-3 | CEC: 4-380MJ-25A | | 9.9 | 2 | Transducer, Crewman
Simulator Inlet Air
Temperature | - | Ruge: BN-274 | | 9.10 | 2 | Transducer, Heat Sink
Temperature | 45-88721-3 | Ruge: 3173 | | 9.11 | 2 | Transducer, Inner Skin
Temperature | 45-88721-1 | Ruge: 3172 | | 9.12 | 2 | Transducer, Outer Skin
Temperature | - | Transonics: 2277 | | 9.13 | 1 | Transducer, CO ₂ Partial
Pressure | 45-88715-3 | Beckman: 71200 | | 9.14 | 1 | Transducer, Static Pressure | 45-88705-5 | CEC: 4-380MU-15A | | 9.15 | 1 | Analyzer, Vibration and Acoustical | 45-88711-1 | ASCOP: SA-40 | | 9.16 | 1 | Vibration Measuring System Consisting of: | 45 -8 8714-3 | Endevco: 2829 | | 9.16.1 | 1 | Accelerometer | 45 -8 8714 - 9 | Endevco: 2213M5 | | 9.16.2 | 1 | Amplifier | 45-88714-11 | Endevco: 2620 | 115 6603-2 REVISED 6 February 1961 REVISED _ ST. LOUIS, MISSOURI REPORT _____ MODEL Mercury Capsule PAGE _____ APPENDIX I-C #### CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### LANDING AND POST-LANDING SYSTEM | <u>Item</u> | Qty. | Nomenclature | MAC No. | Radioplane No. | | |-------------|------|---|---------------|-----------------|-----| | 10 | | Landing and Post-Landing System, Consisting of: | 45-41700-301 | R-5100-301 | | | 10.1 | 1 | Drogue Chute System,
Consisting of: | 45-41700-3 | R-5102-309 | | | 10.1.1 | 1 | Drogue Chute Assembly, Consisting of: | 45-41700-99* | - | | | 10.1.1.1 | 1 | Drogue Chute | 45-41700-29* | R-5103-309 | | | 10.1.1.2 | ı | Drogue Bag | 45-41700-11* | R-5104 | | | 10.1.1.3 | | Deleted | | | R-1 | | 10.1.2 | 1 | Mortar Tube | 45-41700-143* | R-5109-307 | | | 10.1.3 | 1 | Mortar Sabot | 45-41700-19* | R - 5126 | | | 10.1.4 | 1 | Mortar Cover Assembly | 45-41700-21* | R-5134 | | | 10.2 | 1 | Landing Parachute Assembly, Consisting of: | 45-41700-5 | R-5115 | | | 10.2.1 | 1 | Main Chute System,
Consisting of: | 45-41700-95* | - | | | 10.2.1.1 | 1 | Landing Parachute, Heavy
Riser | 45-41700-219* | R-5157-321 | | | 10.2.1.2 | 1 | Bag, Main Chute Deployment | 45-41700-221 | R-5116-305 | R-1 | | 10.2.1.3 | ı | Lanyard, Antenna | 45-41700-181* | R-5135-309 | | | 10.2.1.4 | 2 | Cutter Reef - 4 Second
Reefing | 45-41700-195* | 101092-1 | | | | | | | | | ^{*} These items to be shipped to launch site for installation. | DATE | 2 June 1960 | | |------|-------------|------| | | 6 February | 1061 | MIDONNELL Sircraft Corporation ST. LOUIS, MISSOURI MODEL Mercury Capsule R-1 REVISED _____ #### APPENDIX I-C ## CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## LANDING AND POST-LANDING SYSTEM (Continued) #### IDENTIFICATION | <u> Item</u> | Qty. | Nomenclature | MAC No. | Radioplane No. | |--------------|------|--|---------------|--------------------| | 10.2.1.5 | 1 | Reefing Line | 45-41700-199* | R-5157-95 | | 10.2.1.6 | 1 | Bridle, Parachute | 45-41700-201* | R-5205 | | 10.2.2 | 1 | Reserve Chute System,
Consisting of: | 45-41700-97* | - ` | | 10.2.2.1 | 1 | Landing Parachute, Heavy
Riser | 45-41700-219* | R-5157-321 | | 10.2.2.2 | ı | Pilot Parachute | 45-41700-193* | R-5204 | | 10.2.2.3 | 1 | Bag, Reserve Chute Deploy-
ment | 45-41700-223* | R-5117-309 | | 10.2.2.4 | 1 | Lanyard, Pilot Chute | 45-41700-149* | R-5136-301 | | 10.2.2.5 | 1 | Reefing Line | 45-41700-199* | R-5157-95 | | 10.2.2.6 | 1 | Bridle, Parachute | 45-41700-237* | R-5153-301 | | 10.2.4 | 2 | Bag, Landing Parachute
Ejector | 45-41700-37* | R-5118-301 | | 10.2.5 | 2 | Disconnect, Landing Para-
chute | 45-41700-191 | R-5127-301 | | 10.2.6 | 1 | Projectile Assembly, Pilot
Chute Deploy Gun | 45-41700-127 | 101070-23 | | 10.2.7 | 1 | Shear Pin, Pilot Chute
Deploy Gun | 45-41700-63 | 101070-17 | | 10.2.8 | 2 | Baroswitch, 10,600 Ft. | 45-41700-163 | 101080 <i>-</i> 15 | | 10.2.9 | 1 | Switch, Inertia | 45-41700-105 | 582 15- 303 | * These items to be shipped to launch site for installation. DATE 2 June 1960 117 PAGE _ 6 February 1961 ST. LOUIS, MISSOURI REPORT _ MODEL Mercury Capsule 6603<u>-</u>2 REVISED _ # APPENDIX I-C ## CONTRACTOR -FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### LANDING AND POST-LANDING SYSTEM (Continued) | <u> Item</u> | Qty. | Nomenclature | MAC No. | Radioplane No. | | |--------------|------|---|---------------|--------------------|-----| | 10.2.10 | 1 | Packet Assembly, Dye Marker | 45-41700-85* | R-5122 | | | 10.2.11 | 2 | Baroswitch, 21,000 Ft. | 45-41700-245 | 101080 <i>-</i> 21 | R-1 | | 10.2.12 | 2 | Strap Assembly, Adjustable
Retaining | 45-41700-101 | R-5195 | | | 10.2.13 | 2 | Recovery Sequence
Controller Assembly | 45-41030-1 | R-5130-307 (Mod.) | R-1 | | 10.2.14 | 1 | Strap Nonadjustable,
Insulated | 45-41700-117 | R-5196 | | | 10.3 | 1 | Body Assembly, Gun, Pilot
Chute Deploy | 45-41700-171 | 101070-33 | | | 10.4 | | Deleted | | | R-1 | | 10.5 | 1 | Package Assembly, Explosives, Consisting of: | 45-41700-73* | R-5183 | | | 10.5.1 | 1 | Electric Squib, Deployment
Gun | 45-41700-213* | 58082 | İ | | 10.5.2 | 1 | Squib Cartridge, Electric, (Drogue Mortar) | 45-41700-211* | 58081 | | | 10.5.3 | 2 | Cartridge, Squib Electric, (Parachute Disconnect) | 45-41700-209* | 58080 | | | 10.5.4 | 1 | Cartridge, Main Charge,
Deployment Gun | 45-41700-167* | 101070-31 | | | 10.5.5 | 1 | Gas Generator Assembly | 45-41700-215* | 58217 - 15 | | ^{*} These items to be shipped to launch site for installation. | DATE _ | 2 | June | 1960 |
Mi | |--------|-----|------|------|--------| | REVISE | D _ | | | | REVISED . # MCDONNELL Surcraft Corporation ST. LOUIS, MISSOURI PAGE 118 REPORT 6603-2 MODEL Mercury Capsule APPENDIX I-C # CONTRACTOR-FURNISHED EQUIPMENT - CONTRACTOR INSTALLED ## LANDING AND POST-LANDING SYSTEM (Continued) | Item | Qty. | Nomenclature | MAC No. | Radioplane No. | |--------|------|----------------------------|---------------|------------------| | 10.5.6 | 1 | Gas Generator Assembly | 45-41700-217* | 58217 -17 | | 10.6 | ı | Timer, Smoke Generator | 45-41700-107 | TDR-450 | | 10.7 | 2 | Cutter Reefing - 16 Second | 45-41700-197* | 101092-7 | | 10.8 | 2 | Mounting Bracket | 45-41700-205 | 101092-3 | | 10.9 | 1 | Bag, SOFAR Bomb | 45-41700-227 | R5207 | ^{*} These items to be shipped to launch site for installation. | DATE 2 June 1960 | |------------------| |------------------| **REVISED** 6 February 1961 ST. LOUIS, MISSOURI | PAGE | | 119 | |------|--|-----| |------|--|-----| REPORT . 6603-2 MODEL Mercury Capsule **REVISED** #### APPENDIX I-C ## CONTRACTOR -FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### PYROTECHNICS* #### IDENTIFICATION | L | | | | | | 1 | |---|-------------|------|--|--------------|---------------------------|-----| | | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | | | | 11 | | Pyrotechnic Devices,
Consisting of: | 45-72001-2 | | Ţ | | | 11.1 | ** | Squib, Deployment Gun | 45-41700-213 | | | | | 11.2 | ** | Squib Cartridge, Drogue
Mortar | 45-41700-211 | | | | | 11.3 | ** | Gas Generator, Main Chute | 45-41700-215 | | | | | 11.4 | ** | Gas Generator, Reserve
Chute | 45-41700-217 | | | | | 11.5 | ** | Squib Cartridge,
Parachute Disconnect | 45-41700-209 | | | | | 11.6 | ** | Cartridge, Deployment Gun | 45-41700-167 | | | | | 11.7 | 41 | Deleted | | | R-1 | | | 11.8 | 6 | Explosive Bolt, Clamp Ring | 45-72702-19 | Olin Mathieson:
112C-2 | R-1 | | | 11.9 | 1 | Explosive Bolt, Retrograde
Rocket Ejector | 45-72704-9 | Olin Mathieson:
113C-3 | | | | 11.10 | 6 | Explosive Disconnect Assembly Consisting of: | 45-72705-1 | Beckman-Whitley:
2243C | | | | 11.10.1 | 2 | Explosive Cell | 45-72705-5 | Beckman-Whitley: 10084 | R-1 | | | 11.10.2 | 1 | Ring Assembly | 45-72705-7 | Beckman-Whitley: | R-1 | | | | | | | | | ^{*} Pyrotechnic devices to be shipped to launch site for installation, except for Items 11.14 and 11.15. ** Quantities defined under applicable systems. MIDONNELL Surcraft Corporation tion PAGE ___ 120 6603-2 REVISED 6 Feb REVISED . 6 February 1961 ST. LOUIS, MISSOURI MODEL Mercury Capsule REPORT _____ APPENDIX I-C #### CONTRACTOR -FURNISHED EQUIPMENT - CONTRACTOR INSTALLED #### PYROTECHNICS* (Continued) #### IDENTIFICATION | <u>Item</u> | Qty. | Nomenclature | MAC No. | Mfg. No. | |-------------|------|--|------------------------------|------------------------------------| | 11.11 | | Antenna Fairing Ejector
Pyrotechnics, Including: | 45-72703-17 | | | 11.11.1 | 2 | Cartridge | - , | Olin Mathieson:
ARD863-1 | | 11.11.2 | 1 | Cartridge | - | McCormick Selph:
2561 | | 11.11.3 | 1 | Cartridge | - | Frankford
Arsenal:
M67(T237) | | 11.12 | 4 | Initiator (Chute Discon-
nect, Capsule and Tower
Separation) | - |
Frankford
Arsenal:
XM-41 | | 11.13 | | Deleted | | | | 11.14 | 1 | Actuator, Snorkel Valve | 45-79013-1 | - | | 11.15 | 1 | Actuator, Snorkel Valve | 45 -7901 3 - 3 | • | | | | | | | ^{*} Pyrotechnic devices to be shipped to launch site for installation, except for Items 11.14 and 11.15. The same of the same R-1 MAC 231 CM (10 MAR 58)